

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Kompetenceudvikling af elever i

komplicerede læringssituationer

af Asta Godt, (LN 5100061)

bachelorprojekt i faget matematik

Jeg er orienteret om, at opgaven skal have et omfang på 25-35 normalsider a 2600 typeenheder, dvs. bogstaver, tegn, fodnoter

og mellemrum, og at overskridelse med-fører, at opgaven afvises.

Opgavens omfang er på: 77.883 tegn inklusiv mellemrum

Opgaven er mit eget produkt, dato og underskrift:

Når jeg har bestået bacheloreksamen, må opgaven gerne udlånes: Ja

2

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Indholdsfortegnelse
Indholdsfortegnelse ..2

Indledning og problemformulering ...4

Begrundelse for valget af emne ..4

Problemfelt og formål ...5

Problemindkredsning ..6

Problemformulering ...7

Undersøgelsesmetoden ..8

Opgavens teoretiske fundament ... 10

Læsevejledning til teoriafsnittet samt begrundelse for valg af teoretikere. .. 10

Bjørn Adler’s definition af matematikvanskeligheder .. 10

Olof Magne’s systemiske tankegang .. 11

Arne Engström’s fire forklaringsmodeller .. 12

Susan Tetler’s definition af komplicerede læringssituationer .. 12

Olav Lunde’s matematikmestring .. 13

Definition af begreberne i problemformuleringen .. 13

Knud Illeris – kompetence ... 14

KOM-rapporten.. 16

Opgavens empiriske grundlag .. 17

Læsevejledning til empiriafsnittet ... 17

Argumentation for brugen af Ken Wilbers fire-kvadrant-model ... 18

Undersøgelsesdesign og metodekritik af egen indsamlet empiri .. 20

Kriterier for udvælgelse af informanter ... 21

Sammenfatning af egen empiri.. 22

Metodekritik af EVA-rapporten ”IT i skolen” ... 22

Eva-rapporten, IT i skolen .. 23

Metodekritik af empiri hentet på ERIC .. 23

Learning Math: Basic concepts, math difficulties, and suggestions for intervention 24

Analyse af kompetenceudvikling ... 25

Læsevejledning .. 25

Kompetencer udvikles gennem læring .. 25

Didaktiske perspektiver på kompetenceudvikling ... 27

Analyse af teori og empiri .. 28

Læsevejledning til analyseafsnittet .. 28

3

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Det neuropsykologiske perspektiv .. 29

Det kognitionspsykologiske perspektiv .. 31

Det narrative perspektiv .. 33

Det kritisk psykologiske perspektiv .. 34

Diskussion og metodekritik til analyseafsnittet ... 36

Konklusion ... 37

Handlingsmodel målrettet Faghæfte 12 og 47 .. 38

Perspektivering .. 40

Bibliografi og citerede værker .. 41

Bilag 1 – Interview med X .. 43

Bilag 2 – Interview med Y .. 47

4

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Indledning og problemformulering

Begrundelse for valget af emne
Kompetencebegrebet omtales stadig i stigende grad, ikke mindst i forhold til den nye folkeskolere-

form (Hansen N. J., 2013). Hvorvidt det er for at tilgodese den undervisningspolitiske diskurs eller

rettere for at tilgodese Corydons økonomiske diskurs, lader jeg være et politisk anliggende, men en

ting er sikkert. Kompetenceudvikling (Illeris, 2011)bæres af levende mennesker, og resultatet kan

ikke måles i en simpel PISA-test el. lign. Kompetencer bliver af nogle betragtet ud fra et humanistisk

perspektiv, hvor det handler om at kunne beherske og magte, mens andre ser kompetenceudvikling

som et konkurrenceparameter, hvor formålet er at optimere udnyttelsen af menneskelige ressour-

cer. Vi befinder os øjensynligt i et krydspres (Langager, 2009) mellem såvel den politiske, økonomi-

ske, etiske og pragmatiske diskurs. Ikke desto mindre står Matematiske Kompetencer forrest i Fæl-

les Mål 2009 (Faghæfte 12, 2014), hvilket jeg, som kommende skolelærer, finder interessant og tan-

kevækkende. Spørgsmålet er så, hvor stor betydning folkeskolens matematiklærere generelt tillæg-

ger disse matematiske kompetencer.

Den inkluderende skole er ikke blot et politisk ønske, det er en forpligtelse i Salamanca Erklæringen

(Unisco, 1994, stk. 2 og 3), der i 1994 blev vedtaget med det formål at sikre alle børns ret til at

deltage i uddannelsesfællesskaber. Erklæringen opfordrer til tiltag fra politiske side om at målrette

specialundervisning i inklusive skoler. Nationalt fremgår det af ”Vejledning om folkeskolens special-

undervisning og anden specialpædagogisk bistand (Retsinformation,

www.retsinformation.dk/Forms/R0710.aspx?id=141578, 2014)”, at ”Folkeskolen er det sted, hvor

alle mødes, og det giver skolen en særlig forpligtelse til at nå de børn og unge, der er sårbare og

udsatte. Skolen skal således på én gang give plads for det individuelle, det væsensforskellige samt

have fokus på barnets faglige, personlige og sociale potentialer og kompetencer i fællesskabet. ”

Det er dog min opfattelse, at folkeskolen ikke har fundet den pragmatiske diskurs for, hvordan vi

hjælper de elever, der har sværest ved matematikken. Dette begrunder jeg med en undersøgelse

(Sjöberg, 2006), der vurderer, at mens omtrent 15 % af eleverne har matematikvanskeligheder, er

det kun 1-2% af eleverne, som har dyskalkuli. Jeg er dog opmærksom på, at der stadig hersker me-

gen forvirring omkring definitionerne af matematikvanskeligheder, og for hvordan man måler det.

http://www.retsinformation.dk/Forms/R0710.aspx?id=141578
http://www.retsinformation.dk/Forms/R0710.aspx?id=141578

5

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Som beskrevet i Faghæfte 12 er det meningen, at eleverne skal arbejde med hjælpemiddelskompe-

tencen, hvilket EVA-rapporten ”It i undervisningen” (Evalueringsinstitut, 2009) retter opmærksom-

hed mod. Rapporten beskriver det faglige udbytte ved at anvende it i undervisningen, hvilket i høj

grad omfatter mere end blot it som et hjælpemiddel. Også elevernes kompetencer i kommunikation

og repræsentation bliver styrket.

Jeg er derfor interesseret i at finde ud af, hvorvidt man med fokus på kompetenceudvikling kan

bidrage til matematikmestringen hos de elever, der finder matematikken svær og måske håbløst

uoverskuelig, og vil her i min bacheloropgave fokusere på at undersøge de mulige effekter ved ma-

tematisk kompetenceudvikling af elever i matematikvanskeligheder.

Problemfelt og formål
Jeg tager afsæt i en rapport, Matematik på grundskolens mellemtrin (Evalueringsinstitut, 2006), ud-

arbejdet i 2006 af Dansk Evalueringsinstitut, der havde til formål at vurdere skolernes arbejde med

at udvikle elevernes matematikkompetencer. Undersøgelsen viste, at det kompetencesyn, der fin-

des i faghæftet, generelt ikke har nået en større udbredelse blandt lærerne i deres undervisnings-

praksis. Noget tyder altså på, at det generelle læringssyn hos lærerne ikke skeler meget til kompe-

tenceudvikling i matematikundervisningen. Yderligere viser rapporten, at lærerne finder det svært

at realisere en tilrettelæggelse af undervisningen, som giver eleverne mulighed for at se matema-

tikkens rolle i en kulturel og samfundsmæssig sammenhæng, samt at kunne forholde sig vurderende

til matematikkens anvendelse. Rapporten afslører samtidig en tendens til en lærerbogsstyret mate-

matikundervisning, hvor variationen af arbejds- og organisationsformen er begrænset.

Helt slående finder jeg det overordnede fokus som skolebestyrelsen har på arbejdet med at udvikle

elevernes matematikkompetencer. Mens der på 58% af skolerne rettes fokus mod at fremme ele-

vernes læsefærdigheder, er det kun på 22% af skolerne blevet drøftet, at der bør arbejdes med

udvikling af elevernes matematikkompetencer, og mens der i forhold til læsefærdigheder er udar-

bejdet en skriftlig politik i 34% af tilfældene, er dette kun prioriteret i 3% af tilfældene, når det drejer

sig om matematikkompetencerne.

6

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

EVA anbefaler derfor, at der i fremtiden sættes fokus på at kompetencetænkning kan indgå i tilret-

telæggelsen af undervisningen, således at matematiske kompetencer ses i sammenhæng med ele-

vens matematiske færdigheder i stedet for at betragte dem som to isolerede områder.

Formålet med mit bachelorprojekt er derfor at belyse, hvorvidt udvikling af elevers matematiske

kompetencer vil kunne have en mulig effekt på den enkelte elev, samt at udarbejde en model for

en handlingsrettet tilgang til matematikundervisningen, så der derved kan skabes mere fokus på

elevers matematiske kompetencer. Jeg tror, at der i matematikundervisningen lægges for stor vægt

på automatisering og strategiudvikling, og at denne tilgang med fordel kunne ændres.

Problemindkredsning

Eva-rapportens udfald indeholder mange aktuelle problemstillinger:

Vil det kunne ændre noget, hvis elevernes mentale energi styrkes, således at elevengagementet

forøges, og hvilken betydning har motivationen for læring? Vil et udgangspunkt i en praktisk pro-

blemstilling, hvor eleverne skal opdage og opleve, kunne bidrage til en meningsbærende undervis-

ning, således at eleverne oplever en sammenhæng mellem problemstillingen og de faglige færdig-

heder? Og vil den læring som eleverne tilegner sig, have en betydning for deres fremtidige handlin-

ger, herunder mulighed for tilegnelse af ny viden? Har det nogen betydning, hvorvidt eleverne re-

flekterer over det lærte, og er det nødvendigt, at eleverne bliver meningsdannende for at kunne

bruge den tilegnede viden i en bedre praksis?

Jeg finder det også centralt at undersøge, hvordan vi som lærere udvikler eleverne til ikke blot at

arbejde på et meningsplan eller refleksivt plan, men også får dem til at omsætte deres viden til

handling, således at eleverne kan agere i den enkelte situation. Har elevernes evne til med egne ord

at udtrykke sig om matematikken en betydning, og vil udvikling af kommunikationskompetencen

kunne påvirke elevens læring og normale handlingsprocedure? Hvordan får jeg som lærer de elever

der nødigt markerer sig i timerne, til at tage matematikken i munden og gå i dialog omkring opga-

veløsninger og problemstillinger og vil det mon overhovedet ændre noget, hvis jeg får dem til at gå

på opdagelse og hermed opleve matematikken som en del af livet?

7

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Har det en betydning, hvorvidt man som elev erkender nødvendigheden af hjælpemidler og kan det

hjælpe eleven med matematikmestringen, hvis eleverne kender muligheder og begrænsninger ved

de mange velegnede hjælpemidler, der i dag findes i samfundet?

Det et dog stadig vigtigt for mig også at anerkende at der hos enhver elev i enhver situation, også

er en kontekst. Derfor er det relevant at belyse om det har betydning for eleven, hvorvidt læreren

har en diagnostisk eller en systemisk tilgang til eleven?

Ud fra indkredsningen af problemstillingerne vælger jeg nedenstående problemformulering.

Problemformulering

Hvilke mulige effekter vil lærerens indsats for elevernes matematisk kompetenceudvikling kunne

have for matematikmestringen hos de elever, der anses for værende i en kompliceret læringssi-

tuation?

Afgrænsning

I opgaven kommer jeg overordnet omkring kompetencebegrebet, hvilket må kategoriseres som væ-

rende meget bredt. I KOM-rapporten tales der om 8 forskellige kompetencer (Jensen M. N., 2002),

og jeg vælger i denne opgave at holde fokus på to af KOM-rapportens nævnte kompetencer, nemlig

kommunikationskompetencen og hjælpemiddelskompetencen, velvidende at kompetencerne i

mange henseender ikke kan betragtes isoleret set.

I teoriafsnittet definerer jeg begrebet komplicerede læringssituationer og afgrænser mig også her

til udelukkende at holde fokus på den komplicerede læringssituation i forhold til matematikmestrin-

gen.

8

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Undersøgelsesmetoden

Faglige redskaber og begrundelse for metodevalg:

I opgavens teoretiske fundament vil jeg først forklare centrale begreber fra min problemformulering

ved hjælp af relevante teoretikere. Bjørn Adler bruger jeg til at definere begrebet matematikvan-

skeligheder, mens jeg, for at anerkende den systemiske tankegang, vil beskrive elevers matematik-

vanskeligheder med teorier af, Olof Magne, Arne Engström, Olau Lunde og Susan Tetler.

Herefter inddrager jeg Knud Illeris for at belyse kompetencebegrebet i almindelighed. Jeg vælger

Knud Illeris, da han har et kritisk orienteret syn på læring. Dette ser jeg som særligt nutidssvarende

i et samfund som vores, hvor vi ikke længere kan nøjes med at være i besiddelse af færdigheder

eller åndelige processer. Der tales mere end nogensinde om innovation og processer, hvor kravet

er, at eleverne kommer på den kreative platform og tænker ud af boksen. Det er ikke længere pro-

duktet der gælder, men formålet og processen hvorved produktet er skabt. Samtidig betragter Illeris

kompetenceudvikling som en særlig form for læring, og han giver derfor et bud på, hvorledes det

optimale læringsrum skabes.

KOM-rapporten er brugt til at definere det matematiske kompetencebegreb, netop fordi den hen-

viser til Faghæfte 12 og hermed til det nuværende lovkrav for matematikundervisningen i folkesko-

len.

I opgavens empiriske afsnit anvender jeg EVA-rapporten ”IT i skolen” fra Danmarks Evalueringsin-

stitut, som har stor erfaring med evaluering af folkeskolen. Jeg fandt her en rapport, der var målret-

tet IT, og valgte netop denne for at understøtte min undersøgelse i forhold til hjælpemiddelskom-

petencen.

Rapporten, ”Learning Math: Basic concepts, math difficulties, and suggestions for intervention”, er

udarbejdet på University of Alberta i Canada. Denne canadiske rapport valgte jeg på den baggrund,

at den kunne understøtte min undersøgelse i forhold til kommunikationskompetencen. Rapporten

blev fundet på ERIC, hvilket sikrede mig et tilstrækkeligt stort udvalg af undersøgelser.

9

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Min egen indsamlede empiri stammer fra en lokal skole og består af interviews med to drenge, der

anses som værende i komplicerede læringssituationer. Jeg har indsamlet min egen empiri som in-

terviews for at få dybdeperspektiv i min undersøgelse. Interviewene blev derfor semistruktureret

således, at jeg i dialogen kunne stille uddybende spørgsmål, men stadig var målrettet i samtalen.

Jeg bruger Ken Wilbers fire-kvadrat-model som struktur for min interviewguide. Ken Wilbers model

kan betragtes som et landkort, der kommer godt omkring hele universet. Samme model kombineret

med Tønnesvangs teoribaserede forståelse af intervention, som den beskrives i bogen ”Psykologiske

perspektiver på intervention”, skaber struktur for mit analyseafsnit, der er delt op i to dele:

Jeg begynder med at belyse, hvordan kompetenceudvikling foregår, med det formål at give opgaven

et handlingsrettet perspektiv. Jeg sætter derefter et didaktisk fokus for efterlevelsen af dette jf.

Hiim og Hippes relationsmodel.

Herefter sammenholder jeg det teoretisk udvalgte materiale med mine egne interviews og den

fremmede empiri for at understøtte analysen med data fra virkeligheden. Ken Wilber og Tønne-

svangs teoribaserede forståelse af intervention og deres fire-kvadrant-model, som den beskrives i

bogen Psykologiske perspektiver på intervention, skaber som sagt strukturen for analysen.

Efter konklusionen kommer jeg afslutningsvis med mit eget bud på en handlingsrettet praksisudvik-

ling i et forsøg på at skabe et overblik over opgavens hovedelementer. Dette handlingsperspektiv er

inspireret af Ken Wilber, Bente Jensens kompetenceniveauer og Sävel Sternbergs ”Currys løg-mo-

del”.

Bachelorprojektet slutter af med en kort perspektivering, hvor jeg vurderer, hvorvidt kompetence-

udvikling kan bruges i andre fag eller sammenhænge end blot i matematikundervisningen.

Jeg har valgt at henvise til den brugte litteratur løbende, men først når jeg har inddraget den teore-

tisk og ikke i læsevejledningerne.

10

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Opgavens teoretiske fundament

Læsevejledning til teoriafsnittet samt begrundelse for valg af teoretikere.

I dette afsnit starter jeg med at begrebsdefinere centrale ord fra min problemformulering. Jeg har

valgt at tage udgangspunkt i Bjørn Adlers definition af matematikvanskeligheder, da jeg overordnet

finder hans teori beskrivende og velstruktureret. For at få et bredere perspektiv på begrebet mate-

matikvanskeligheder introducerer jeg Olof Magnes systemiske tankegang og supplerer kort med

Arne Engströms fire forklaringsmodeller, da han systematisk kategoriserer såvel Adlers som Magnes

teorier.

Bagefter beskriver jeg begrebet komplicerede læringssituationer ved hjælp af Susan Tetler for her-

med at anerkende den systemiske tankegang, således at matematikvanskelighederne ikke betragtes

som værende iboende barnet. Dette giver anledning til at arbejde væk fra matematikvanskeligheder

og i stedet fokusere på matematikmestringen. Til dette har jeg valgt Olav Lundes teori, både fordi

han anerkender den systemiske tankegang, men også fordi han giver et bud på, hvordan matema-

tikmestringen kan styrkes, hvis man vælger at tage udgangspunkt i kompetenceudvikling.

Jeg bruger Knud Illeris til overordnet at fundere over begrebet kompetencer og slutter af med rent

matematikfagligt at bruge KOM-rapporten til at definere centrale matematiske kompetencer.

Bjørn Adler’s definition af matematikvanskeligheder
Bjørn Adler (Adler, 2010) taler om flere forskellige årsager til at elever kan have problemer med

matematikken. Han henviser til såvel mangel på som mangler i undervisningen og samtidig en man-

gel på tidlig indsats. Det kan være i forhold til vurdering, men også i forhold til elevernes kompeten-

ceudvikling. Han beskriver matematikundervisningen som alt for lærebogsstyret og som stagneret i

fokussen på automatiseringen.

En anden årsag kan iflg. Adler være kognitive vanskeligheder. Jeg vælger her at supplere med be-

nævnelsen eksekutive funktioner (Fleischer, 2007), som omfatter elevernes evne til at få en ide,

planlægge og udføre den, imens eleven vurderer og eventuelt justerer. En anden form for kognitive

vanskeligheder kan være en manglende evne til at opfatte undervisningen, dårlig hukommelse, så-

vel korttids- som langtidshukommelse. Også en negativ fungerende tankeproces kan sætte sig som

kognitive vanskeligheder hos eleven, idet tanken i høj grad styrer elevens handling både bevidst og

ubevidst. Til sidst skal nævnes elevens sproglige proces som værende af kognitiv karakter.

11

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

En tredje vigtig grund til at elever kan have problemer med matematikken er iflg. Adler følelses-

mæssige blokeringer. Der kan opstå negative affekter ved gentagne matematiske nederlag, hvilket

cirkulært forstærkes og hvilket kan være vanedannende. Disse negative tanker kan være svære for

eleven at bryde med og kan derfor påvirke elevens indstilling til at modtage hjælp. Hvis eleven der-

imod er positiv indstillet over for hjælpen, er det samtidig vigtig at hjælpeindsatsen er korrekt for at

opnå fremskridt. Der ligger i dette felt en helt klar kobling til lærerens indstilling til eleven.

En fjerde og sidste mulighed kan iflg. Adler være elever med dyskalkuli, hvor der oftest er tale om

problemer med tankeprocessen, altså som tidligere nævnt af kognitiv karakter. Adler mener, at au-

tomatiseringsvanskeligheder er en vigtig forklaringsgrad, men det kan også handle om sprogvanske-

ligheder. En anden variant af dyskalkuli er planlægningsvanskeligheder, hvor eleven ikke har sine

matematiske strategier i orden. Yderligere kan problemer med visuel perception sætte elever i ma-

tematiske problemer, da dette påvirker den logiske evne til at løse regneopgaver.

Olof Magne’s systemiske tankegang

Bjørn Adlers definition af matematikvanskeligheder finder jeg dog knap så bred som ønsket. Han

anerkender det emotionelle i læringssituationen, men jeg finder det nødvendigt, at supplere med

Olof Magnes (Magne, 2002)beskrivelse af faktor-samspiels-modellen. Den forklarer, hvordan ele-

vernes kundskaber påvirkes af hele systemet af netværk omkring eleven på såvel mikro- som på

makroniveau. Både familien, de jævnaldrende, lærerne og miljøet på skolen, men også kommunen,

regeringen og hele nationen har en påvirkning på eleven. Målet for eleven besluttes jo i et demo-

kratisk forum og kan være med til at stresse en lavt præsterende elev, som hermed oplever stres og

angst. Derved bliver barnet en uadskillelig del af et socialt system, hvor indlæringsvanskelighederne

kan anses som disharmoni i relationen mellem barnet og miljøet. Målet er at få systemet til igen at

fungere, hvilket ikke nødvendigvis opnås ved at påvirke barnet, men måske i stedet gøres ved at

påvirke andre dele af systemet. Her henviser Magne til tre faktorgrupper:

- Udvælgelse af individuelt matematikstof

- Meningsfuldheden for barnet

- Vigtigheden af omgivelsernes attituder og forventninger

Som lærere arbejder vi altså i et kompliceret samspil mellem eleven, matematikken og omverdenen.

12

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Arne Engström’s fire forklaringsmodeller
Såvel Adlers som Magnes teorier går godt i tråd med Arne Engströms, der med sine fire forklarings-

modeller til matematikvanskeligheder kategoriserer situationen, som følger:

- Neuropsykologisk – hvor eleven har en fysisk eller psykisk funktionsnedsættelse.

- Psykologisk – hvor eleven ikke anstrenger sig, har koncentrationsproblemer eller angst mv.

- Sociologisk – hvor skolen ikke tager tilstrækkeligt hensyn til at eleven kommer fra understi-

mulerede miljøer eller andre miljøfaktorer.

- Didaktisk – hvor læreren bruger fejlagtige undervisningsmetoder, eller ensidigt færdigheds-

træning.

Engström mener, at det er undervisningen på skolen, der er årsag til de fleste vanskeligheder med

matematik, nemlig den matematikundervisning, der består af rituelle handlinger med fokus på hur-

tigt at opnå et facit (Langager, 2009).

Susan Tetler’s definition af komplicerede læringssituationer

Hermed bliver begrebet matematikvanskeligheder så bredt, at det ikke længere er tilstrækkeligt at

tænke i individuelt tilrettelagte kompenserende tiltag. Susan Tetler (Langager, 2009) har derfor bi-

draget med at få skrottet formuleringen af ”elever med særlige behov” til at eleverne i stedet er i

”en kompliceret læringssituation”, i den nye lovgivning for læreruddannelsen. Dette åbner i høj

grad op for debatten om det miljørelaterede perspektiv. I dag er det altså et kompetencemål for

lærerens grundfaglighed at kunne håndtere elever i komplicerede læringssituationer. Denne nye

sproglige vending taler børnenes sag, modsat vendinger som ”elever med særlige behov”, der kan

lyde som noget iboende barnet. Det er altså mødet mellem barnet og læringsmiljøet, der skaber

vanskelighederne for barnet. Hermed bliver det selvsagt vilkårene i læringsmiljøet, der sætter græn-

sen for elevernes læring (Tetler, 2013).

Med Susan Tetler’s sproglige vending bliver Bjørn Adlers definition af matematikvanskeligheder for

alvor utilstrækkelig. Idet han udtaler, at det vigtigste spørgsmål handler om (Adler, 2010) ”Med hvil-

ken hjælp kan eleven klare det, som han/hun ikke kan klare på egen hånd? ” tænker han i individuelt

tilrettelagte kompenserende tiltag, hvilket ikke er tilstrækkelig, når vi taler komplicerede læringssi-

tuationer.

13

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Olav Lunde’s matematikmestring

Jeg vil derfor introducere Olav Lundes begreb

matematikmestring (Lunde, 2009) da begre-

bet anerkender den systemiske tankegang og

i stedet vender fokus mod elevens læringspo-

tentiale som værende i en proces præget af

dynamisk tilpasning mellem elevens kognitive

funktioner samt konteksten, som eleven be-

finder sig i. Han taler om læringsbarrierer som

værende forstyrrelser for selve læringen og

bruger kompasmodellen til at illustrere, hvor-

dan vi som lærere kan finde retningen mod

matematikmestringen.

Hvis eleverne befinder sig i en kontekst K1 som

volder dem problemer med mestringen, skal

vi tilrettelægge vores undervisningsform og undervisningens indhold, således at eleven kan hjælpes

til en ny situation K2. Kompasset kan bruges til at vurdere, hvad der volder eleven problemer. Ud

over de matematiske kompetencer, som vi kender fra KOM-rapporten, taler Lunde også om det

emotionelle. Han bruger ordet matematikangst, som beskriver følelser og holdninger, der er endt

som en læringsbarriere for eleven. Det kan skyldes mange nederlag, der hermed svækker elevens

selvtillid. Såvel selvtilliden og nederlagene påvirker hinanden i en ond cirkel.

Lunde tager altså med sin kompasmodel udgangspunkt i de matematiske kompetencer som en del

af medicinen hvis eleverne skal kunne mestre matematikken.

Definition af begreberne i problemformuleringen

Jeg har nu beskrevet de begreber, der ligger til grund for min problemformulering. Når jeg i de føl-

gende afsnit taler om komplicerede læringssituationer, er det altså underforstået, at jeg henviser til

såvel Adler’s, Magne’s og Tetler’s teorier. Ligeledes skal matematikmestringen opfattes som en sy-

stemisk tilgang til elever i komplicerede læringssituationer, underforstået at muligheden, for at æn-

dre situationen findes.

14

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Knud Illeris – kompetence
Der hersker til tider stor forvirring omkring hvad kompetencer i al almindelighed er, da det må be-

tegnes som et overordentligt flydende begreb med utallige forslag til definitioner i omløb. Jeg væl-

ger i denne opgave, at bruge Stefan Hermanns definition (Illeris, Kompetence. Hvad - Hvorfor -

Hvordan?, 2011, s. 34), der lyder som følger:

”Kompetence er evnen og beredskabet til gennem handling at møde en udfordring, hvor det ofte

underforstås at udfordringen ikke er givet, men kontekstafhængig, ikke er rutinemæssig, men ny og

ikke på forhånd afspejlet i bestemte succeskriterier, men derimod i et åbent udfald. ”

Netop denne definition ser jeg som værende tidsvarende i forhold til det samfund som eleverne

efter endt skolegang skal gebærde sig i.

Illeris supplerer med dette citat fra Jensen (Illeris, Kompetence. Hvad - Hvorfor - Hvordan?, 2011, s.

34), som jeg finder særlig beskrivende: ”Kompetence er noget, man udøver i situationer, hvor resul-

tatet ikke er givet på forhånd. Det medfører igen, at man godt kan være velkvalificeret, men inkom-

petent.”

Elever kan altså godt have de matematiske færdigheder uden at kunne bruge matematikken kon-

tekstbaseret. Illeris taler om vurderinger og beslutninger som værende centrale kompetenceele-

menter, hvilket betyder, at eleverne sættes i stand til at foretage kvalificerede vurderinger i relation

til det område som kompetencen vedrører, for herefter at træffe relevante og brugbare beslutnin-

ger herom. Han henviser til socialpsykolog Per Schultz Jørgensen, der fremhæver at kompetencer

psykologisk set handler om selvværd, således at eleverne har kendskab og tillid til sin egen formåen.

Men det handler dog også om elevernes personlige karaktertræk, hvilket Illeris formoder hænger

sammen med noget dybtliggende og medført hos den enkelte. Den personlige profil skal dog ikke

stoppe elevernes bestræbelse på kompetenceudvikling, men i stedet skal kompetencerne udvikles

på en personlig måde, således at elevernes profil stadig er i overensstemmelse og balance når kom-

petencen skal bruges i praksis (Illeris, 2011).

Som lærer skal jeg altså i enhver henseende tage udgangspunkt i elevens forudsætninger, således

at der ikke opstår et gab mellem elevens forforståelse og opgavens pålydende.

15

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Kompetenceblomsten og kompetenceformlen

Knud Illeris’ kompetencebegreb spænder dog bre-

dere end som så. Hans kompetenceblomst illustre-

rer et helhedsbillede af begrebet samt hans kom-

petenceforståelse. Begreberne kan ikke skelnes

skarpt og samtidig kan de være af skiftende betyd-

ning. Ikke desto mindre giver illustrationen et over-

blik over, hvad der som regel er af betydning når

der tales om kompetencer. Kompetence udgøres

iflg. Illeris af helhedsbetonede fornufts- og følelses-

mæssige forankrede dispositioner, potentialer og

kapaciteter, der er relateret til mulige handlings-

områder og realiseres gennem vurderinger, beslut-

ninger og handlinger i relation til kendte og ukendte

situationer.

Kompetencer forankres altså følelsesmæssigt via

de handlinger, som eleven foretager. Kompetencer

relateres dog ikke blot til de handlinger som eleven

foretager, men også til de beslutninger og vurderin-

ger der ligger til grund for handlingen.

Illeris har derfor udarbejdet en forenklet huskeregel for kompetenceudvikling, som han benævner

”Kompetenceformlen”. De tre afgørende elementer er ENGAGEMENT - PRAKSIS eller PROBLEM -

REFLEKSION.

Det er altså helt afgørende, at eleven fornufts- og følelsesmæssigt er mobiliseret, således at der ikke

opstår en form for læringsbarriere. De forløb, der tilsigter kompetenceudvikling, bør samtidig kunne

relateres til en form for praksis og som aktiv deltagelse. Der bør jævnligt gennem forløbet reflekte-

res over forløbet, således at eleven udvikler en dybere forståelse og bearbejder betydningen af for-

løbet.

16

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Som opstart af analyseafsnittet vender jeg tilbage med en analytisk beskrivelse af Illeri’s læringstre-

kant, hvori jeg beskriver centrale forudsætninger for at kunne skabe et læringsrum.

Måling af kompetencer

Hvorvidt det er let tilkommeligt at måle elevers kompetencer er der delte meninger om. Ikke mindst

pga. uoverensstemmelser omkring selve definitionen af begrebet. Illeris påpeger at test og eksame-

ner sjældent fortæller noget om elevernes kompetencer, dog med undtagelse af de mundtlige ek-

samener, der sker på grundlag af samtaler. Dette går godt i tråd med KOM-rapportens udtalelser

omkring måling af matematiske kompetencer, hvor det nævnes, at elevens matematiske kompe-

tencer skal måles ved en samtale.

KOM-rapporten
KOM-rapporten (Jensen M. N., 2002), der er udviklet i et samarbejde mellem Naturvidenskabelig

Uddannelsesråd, Undervisningsministeriet og en bred skare af pragmatikere inden for forskellige

naturvidenskabelige fag, beskriver misforholdet mellem de kvalifikationer, elever tilegner sig i sko-

len og de kvalifikationer, der er brug for i arbejdslivet. Eleverne står ofte i et relevansparadoks, hvil-

ket kan påvirke deres motivation. Eleverne har brug for overblik og dømmekraft vedrørende mate-

matik som fagområde, hvilket de udvikler ved at beskæftige sig med matematikkens stofområder.

Det vil med andre ord sige, at elevernes matematiske kompetencer udvikles ved at beskæftige sig

med matematiske stof, men hvor formålet med undervisningen er særligt tilrettelagt til at udvikle

disse kompetencer hos den enkelte elev. Udvikling af matematiske kompetencer og de matematiske

færdigheder går altså hånd i hånd.

Hvad er så samfundets krav til elevernes matematiske kompetencer? Iflg. KOM-rapporten skal ma-

tematikundervisningen bidrage til at eleverne bliver klædt på til livets udfordringer i såvel privatlivet

som i arbejdslivet. Lærerne skal her altid have for øje at samfundet er en dynamisk helhed i konstant

forandring og netop derfor er det altid nødvendigt i større eller mindre omfang at udtænke, afprøve

og implementere nye former for undervisning.

Jeg bruger KOM-rapportens beskrivelse af to kompetencer, der lyder som følger:

- Kommunikationskompetencen består i at kunne sætte sig ind i og fortolke matematikholdige

skriftlige, mundtlige eller visuelle udsagn. Eleven skal altså kunne udtrykke sig om matema-

tikken, såvel skriftligt, mundtligt som visuelt.

17

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

- Hjælpemiddelskompetencen består i at have kendskab til eksistensen og egenskaberne ved

relevante matematiske hjælpemidler, herunder at kende disses muligheder og begrænsnin-

ger, samt at kunne betjene sig af redskaberne.

Begrebet ”kompetencer” spænder altså bredt, og jeg vil fremover, for at være så fokuseret som

muligt, hovedsageligt beskæftige mig med kommunikations- og hjælpemiddelskompetencen med

henvisning til definitionen i KOM-rapporten.

Opgavens empiriske grundlag

Læsevejledning til empiriafsnittet
Jeg vil i dette afsnit hovedsageligt koncentrere mig om den empiriske viden i et sammendrag. Jeg

har indsamlet min egen empiri fra en lokal skole, hvor jeg interviewede 2 elever, som øjensynligt

befinder sig i komplicerede læringssituationer.

Som fremmed empiri bruger jeg EVA-rapporten ”IT i skolen”, der undersøger effekten af brugen af

IT i skolen. Da jeg har fokus på hjælpemidler, finder jeg denne rapport brugbar, ikke mindst jf. fag-

hæftet hvor der under hjælpemiddelskompetence står, at eleverne skal kende forskellige hjælpe-

midler, herunder IT og dens muligheder og begrænsninger, samt at anvende den hensigtsmæssigt.

Yderligere har jeg via Education Resources Information Center fundet dokumentet ”Learning Math:

Basic concepts, math difficulties, and suggestions for intervention”, som konstaterer, at en udvikling

af elevers sproglige kompetence og lyttefærdigheder er anbefalelsesværdige for elevers matema-

tikmestring.

Først vil jeg dog lige introducere Ken Wilbers fire-kvadrant-model, da jeg bruger denne teori til op-

bygning af mit spørgeskema. Jeg vender tilbage til brugen af modellen i analyseafsnittet, hvor jeg

også tager udgangspunkt i de fire kvadrater.

18

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Argumentation for brugen af Ken Wilbers fire-kvadrant-model

Ken Wilber har udviklet, hvad han selv kalder et landkort, som mennesket kan bruge til at udnytte

sine vigtigste ressourcer optimalt. Wilber har med sin fire-kvadranters-model skitseret et redskab,

som kan bruges i mange sammenhænge, både i erhvervslivet, privatlivet og i skolen. En rundtur i

modellen giver dig fire basale og grundlæggende måder at anskue noget på. Nemlig ”det indre og

det ydre af individet og af det kollektive” (Wilber, 2013)

19

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Han definerer sine 4 kvadranter således:

Det (på figuren Upper Right): Her beskrives individets ydre, dvs. den fysiske adfærd beskrevet ob-

jektivt. Her finder man elevens grundlæggende følelser, så som frygt, aggression og umiddelbar op-

stemthed. Eleven vil typisk ikke være bevidst omkring disse følelser, da de opstår i en kemisk reak-

tion.

Jeg (på figuren Upper Left): Her beskrives individets indre, dvs. individets intentioner i form af tan-

ker, følelser og noget der kan beskrives på en subjektiv måde. Eleven vil her have en indre opmærk-

somhed på sine tanker og følelser og være i stand til at kunne beskrive dem i intime, personlige og

følelsesmæssige subjektive vendinger.

Vi (på figuren Lower Left): Her beskrives gruppers indre, dvs. dens kultur og fælles værdier set ud

fra et subjektivt perspektiv. Det handler om de former for fællesskab som eleven er deltagende i,

herunder værdier, regler og love. Der er tale om et fælles kollektivt syn på verden.

Det’et: Her beskrives gruppers ydre, dvs. det sociale system og miljø set ud fra et objektiv perspektiv.

Også her handler det om de former for fællesskab som eleven er deltagende i, blot hvor det sociale

henviser til det materielle grundlag for dette syn på verden.

Jeg finder Wilbers fire perspektiver velegnet til brug af analyse af elever i komplicerede læringssitu-

ationer, da modellen anerkender den systemiske tankegang og pointerer at alle fire perspektiver

skal med, hvis vi skal have puslespillet til at falde på plads. Eleven befinder sig som en fisk i søen i

midten af modellen (Wilber, 1996).

Tønnesvang bruger Wilbers model, når det handler om interventionen af elever. Han indsætter or-

det ”ændre” i de fire kvadranter, underforstået at det handler om at ændres til det bedre i forhold

til det gyldighedskrav, som er gældende for den aktuelle kvadrant.

20

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Undersøgelsesdesign og metodekritik af egen indsamlet empiri
Jeg bruger det forklarende erkendelsesmål, i form af kvalitative semistrukturerede interviews med

to udskolingselever som informanter og vælger netop denne struktur i min interviewguide, for at

holde fokus rettet mod målet. Målet var at høre elevernes syn på, om hjælpemidler og kommuni-

kation kan medvirke til en bedre mestring af matematikken. Jeg kunne have valgt at lade eleverne

udfylde et spørgeskema, men fandt dette for smalt i forhold til at høre elevernes syn på kompeten-

cetænkning. Derfor lavede jeg en semistruktureret interviewguide, som jeg tog udgangspunkt i un-

der samtalen med eleverne. Hermed var samtalen ikke låst fast, og jeg kunne få uddybet informan-

ternes svar løbende. Jeg vælger at bruge eleverne som informanter for på denne måde at få dybde-

gående og nuancerede informationer, samtidig med at pålideligheden øges. De semistrukturerede

interviews er afholdt på skolen i enerum med eleven. Jeg er dog opmærksom på, at elevens pålide-

lighed kan være påvirket af min tilstedeværelse og formuleringen af mine spørgsmål. Min spørge-

teknik er ikke konsekvent af objektiv karakter, hvilket må vurderes som en fejlkilde i undersøgelsen.

Ligeledes er jeg bevidst om, at to elever som informanter ikke er repræsentativt da det kun beskriver

en smal forståelse af elevernes virkelighed, som for dem begge var svære at beskrive.

Idet jeg har målrettet min interviewguide til Wilbers fire perspektiver, stiller jeg spørgsmål målrettet

såvel elevens indre som ydre. Yderligere stiller jeg opklarende spørgsmål, der både retter sig mod

eleven selv og eleven som en del af et fællesskab. Jeg ville dog til enhver tid med fordel kunnet have

stillet mere specifikke spørgsmål, men dette vurderede jeg ville være for uoverskueligt for eleverne

at svare på, samtidig med at jeg var opmærksom på at interviewets længde ville trække for meget

ud.

Jeg har ved renskrivning af interviewene ikke medtaget mine egne tillægsspørgsmål, men naturligvis

noteret elevernes svar. Dette skyldes, at jeg ikke optog samtalerne, men blot noterede deres ud-

sagn. Derfor må jeg også erkende, at svarene kan være en smule forenklede, samtidig med at ele-

verne kan være blevet påvirket af de ventetider, de havde, mens jeg noterede.

Jeg må derfor betvivle såvel min egen undersøgelses pålidelighed og gyldighed og finder det nød-

vendigt at forholde mig kritisk til undersøgelsen.

21

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Kriterier for udvælgelse af informanter
Udvælgelsen af de to informanter er sket ud fra usystematiske observationer foretaget af mig som

deltagende part, da jeg valgte to drenge fra en af mine praktikperioder. Jeg havde altså ikke på

forhånd opsat nogle kriterier jeg ville observere. Udvælgelsen bygger dog på et begrundet grundlag,

da jeg gennem praktikperioden havde dialog med såvel min praktikvejleder som elevernes klasse-

lærer efter timernes forløb på baggrund af mine observationer. Også elevernes skriftlige afleverin-

ger blev brugt som vurderingsgrundlag, sammenholdt med deres deltagelse i timerne og min lø-

bende dialog med eleverne selv. Jeg finder derfor udvælgelsen af eleverne repræsentativ i forhold

til klassens øvrige elever.

Beskrivelse af X ud fra ustrukturerede observationer

Hver fredag havde klassen en færdighedsregning. I disse timer deltog X meget begrænset og ville

helst ikke modtage hjælp. Han var lidt ”klassens klovn”, som de andre åbenlyst ikke altid gad at være

i gruppe med, da han var useriøs. Når han arbejdede med computer var han derimod engageret og

fik derfor lov til at lave sin matematik i Excel. Han har i en evaluering nævnt, at det var dejligt at få

lov til at arbejde med computer. Han havde svært ved at sætte ord på, hvordan han regnede opga-

verne ud, men var derimod hurtig i forhold til hovedregning, hvis han blot skulle komme med resul-

tatet. I samtlige timer stoppede X ofte med at arbejde efter ca. 30 minutter, hvor han blot pakkede

sammen og i stedet kiggede på hvad sidemanden lavede. Han ville gerne have lov til at hjælpe, hvis

han måtte, men sidemanden, som umiddelbart selv havde lidt svært ved matematikken, ville ikke

altid have hjælp. X har iflg. dansklæreren svært ved at skrive dansk såvel med stavning som formu-

lering, men ikke synlige læsevanskeligheder.

Beskrivelse af Y ud fra ustrukturerede observationer

Y er tosproget grundet en udenlandsk far og en dansk mor. Han kom til Danmark efter 5. klasse og

har været på skolen siden da. Han har meget svært ved de danske begreber, men taler et letforstå-

eligt dansk. Hans sprog er dog meget enkelt. Y er en socialt velfungerende dreng, som er velintegre-

ret i klassen. Han virker altid glad og tilfreds og er en meget velvillig dreng i matematiktimerne. Han

har dog særdeles svært ved problemløsning, da han ofte støder på begreber, som han ikke kender.

Yderligere tror han ikke på, at han kan matematik og vil derfor helst ikke markere sig. Y skal helst

have matematikken leveret som en direkte instruktion, hvorefter han gerne regner løs, men hvis

han selv skal finde strategien for regnestykket, har han ingen anelse om, hvorvidt han skal gange

22

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

eller trække fra. Han har ofte problemer med at huske tilbage på de strategier, som han tidligere

har brugt og skal derfor ofte have det gentaget. Når Y får regnestykket i hånden i form af knapper

eller udeskole, har han umiddelbart lettere ved det.

Sammenfatning af egen empiri
Såvel interviewguiden og informanternes besvarelse ligger samlet bagerst i opgaven. Jeg henviser

derfor til disse to bilag, og fortsætter analysen og forudsætter af disse to bilag er blevet læst, men

vil her kort resumere et par centrale pointer fra mine interviews.

Y og X har to forskellige følelser knyttet til det at snakke matematik. Mens Y finder motivationen i

gruppearbejdet og kommunikation, oplever X det som demotiverende at kommunikere også i grup-

pearbejdet.

Begge elever oplever brugen af hjælpemidler, eksempelvis computer eller lommeregner, som en

motivationsfaktor, men begge to betragter det også som at snyde. De bruger sjældent computer i

undervisningen, men fornemmer en klar accept fra læreren ved brugen af lommeregner.

Begge elever efterlyser mere aktivitet i timerne og mindre papir-regneri.

Metodekritik af EVA-rapporten ”IT i skolen”

Til at understøtte min egen empiriske undersøgelse vil jeg benytte ”It i skolen” fra EVA, da den be-

lyser nogle helt centrale kompetenceudviklingspotentiale som et positivt udbytte ved brugen af it i

undervisningen. Rapporten er et fælles projekt mellem EVA og Undervisningsministeriet som er gen-

nemført i samarbejde med KL, Danmarks Lærerforening og skoleledere med det formål at gøre sta-

tus over anvendelse af it samt at bidrage til udvikling af it-brugen på skolerne. I alt 550 lærere, sko-

leledere og kommunale medarbejdere fra 70 forskellige skoler har deltaget i projektets aktiviteter.

På baggrund af det brede omfang af deltagende skoler samt de mange informanter betragter jeg

undersøgelsen som værende gyldig. Danmarks Evalueringsinstitut er en selvstændig statslig institu-

tion, der af egen drift gennemfører systematiske evalueringer af læring og uddannelser og under-

visning i offentlige og private institutioner. EVA har ikke nogen politisk interesse i udfaldet, og derfor

betragter jeg også undersøgelsen som pålidelig.

Jeg vil her kort resumere undersøgelsens mest centrale elementer med relevans i forhold til opga-

vens problemformulering.

23

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Eva-rapporten, IT i skolen
Ud over muligheden for læse- og skrivehjælp kan hjælpemidlet IT bruges som en ekstra forklarings-

mulighed, hvis eleven ikke har forstået lærerens begreber, herunder både tekstlig, billedlig eller via

lyd og video. Også muligheden for at lege med medier og nuancere grafiske produkter tilgodeser

forskellen mellem elevernes faglige niveau. Jeg anser det som en form for undervisnings- og elev-

differentiering. Også de mange programmer til færdighedsregning beskriver eleverne som sjove og

motivationsfremmende, ikke mindst pga. muligheden for at arbejde på det niveau, hvor de udfor-

dres bedst i forhold til deres individuelle faglige kompetencer. Undersøgelsen viser, at it kan hjælpe

specielt de svage elever med at synliggøre abstrakte ting for de meget konkret tænkende.

Rapporten vurderer, at it kan anvendes til at støtte elevernes præsentationer, hvilket gør det mere

attraktivt for eleverne at skulle fremlægge, herunder italesætte matematikken. Yderligere viser den,

at it understøtter interaktion og dermed bliver eleverne aktive. I de tilfælde hvor it er velintegreret

i undervisningen, oplever lærerne mindre spildtid.

Dog efterspørges der med udgangspunkt i Fælles Mål en udvikling af it-baseret fagdidaktik samt et

fagligt udbytte, og ikke blot et almenpædagogisk udbytte. Det efterspørges generelt, at brugen af it

i skolerne bliver anvendelsesorienteret og behovsstyret.

Metodekritik af empiri hentet på ERIC

Jeg har foretaget søgninger på hjemmesiden http://eric.ed.gov/ - ERIC, Education Resources Infor-

mation Center (ERIC, 2014), som er en privat virksomhed med en offentlig tilgængelig hjemmeside,

som er et online digitalt bibliotek for forskning inden for uddannelse. ERIC er sponsoreret af Institute

of Education Sciences i USA, Department of Education, og har til formål at give et samlet og lettil-

gængeligt overblik over uddannelsesforskning og information til undervisere for hermed at bidrage

til en forbedret undervisning, læring og pædagogisk beslutningstagning. ERIC’s udvælgelsespolitik

har til målsætning at sikre gennemgang og udvælgelse af det indsendte materiale, således at de

sikrer en godkendt relevant kilde i uddannelsesforskningen.

ERIC har et nærmest ubegrænset antal af bibliografiske poster, hvoraf størstedelen kan hentes mod

betaling. Jeg valgte derfor kun ”peer reviewed only” samt ”full test available on Eric” og fik hermed

adgang til de mange gratis dokumenter, som levede op til mine søgekriterier.

http://eric.ed.gov/

24

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Jeg valgte følgende 3 søgeord ”math difficulties development,” og fik derefter adgang til en stor

mængde undersøgelser. Herefter læste jeg overskriften på de første siders dokumenter og foretog

ud fra dette en udvælgelse af de dokumenter, som jeg vurderede passede bedst til min problemfor-

mulering. Efter at have skimmet 3 dokumenter valgte jeg at bruge nedenstående dokument.

Undersøgelsen er foretaget af J. P Das (Das, 2014) fra Research Centres, Center of development and

learning disabilities, University of Alberta og Chris Janzen (Janzen, 2014), der er psykolog og uddan-

nelseskonsulent, da han fik sin bachelorgrad i Elementary education (Primary). På dette grundlag

vurderer jeg dokumentets gyldighed tilstrækkelig.

Jeg vil her kort resumere dokumenternes mest centrale elementer med relevans i forhold til opga-

vens problemformulering.

Learning Math: Basic concepts, math difficulties, and suggestions for intervention.

Undersøgelsen understreger, at der er mange forskellige former for indlæringsvanskeligheder og at

områder af hjernen bidrager til vellykket indlæring og anvendelse af matematiske færdigheder. Ele-

ver, der begynder i skolen med en solid forståelse af basale matematiske begreber, er tilbøjelige til

at opnå større grad af matematisk kompetence i deres liv, og dem, der har problemer med mate-

matik i de tidlige år vil generelt kæmpe med matematik i det meste af deres skoletid. ”Self-talk” eller

verbalisering af strategier vil derfor kunne hjælpe den enkelte med at vælge de strategier der passer

bedst, og hermed skabes der gunstige forhold for eleven til at læse et matematisk problem. Også

lytteforståelse, metakognition og opmærksomhed menes at spille en vigtig rolle i udviklingen af ele-

vens matematikmestring.

25

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Analyse af kompetenceudvikling

Læsevejledning
Jeg vil starte dette afsnit med at analysere hvordan kompetencer kan udvikles ud fra Knud Illeris’

læringstrekant, som er grundlæggende for overhovedet at kunne bruge kompetenceudvikling som

intervention. Hvis jeg som kommende skolelærer ønsker at målrette min indsats hos elever i kom-

plicerede situationer, skal jeg først og fremmest have en handlingsmodel for, hvordan jeg generelt

skaber et optimalt læringsrum. Til analysering af Illeris’ læringstrekant vil jeg bl.a. bruge Vygotskij,

da han beskriver sprogets betydning i sin teori. Jeg vil også kort inddrage Piagets konstruktive læ-

ringsforståelse, samt Jan Tønnes Hansens teori omkring dannelse af elevernes selvobjekter, som

grundlæggende fundament for at arbejde med læringstrekanten.

Efterfølgende beskriver jeg et didaktisk perspektiv på kompetenceudvikling med udgangspunkt i

Hiim og Hippes relationsmodel.

Kompetencer udvikles gennem læring
Vygotskij (Imsen, 2005) mener, at udvikling og læring ikke kan ses uafhængigt af hinanden. Det går

godt i tråd med Illeris, der beskriver kompetenceudvikling som en særlig form for læring, der finder

sted gennem hele livet og i alle mulige sammenhænge. Illeris (Illeris, Læring, 2006) taler om relatio-

nen mellem tilegnelse og samspil og taler om tre dimensioner som alle skal tages i betragtning hvis

læringsforløbet skal være fyldestgørende. Nemlig det kognitive, det psykodynamiske og det socialt-

samfundsmæssige. Illeris tager i modellen altså hensyn til de fire forklaringsårsager som Engstrøm

bruger i beskrivelsen af elevernes matematikvanskeligheder.

Tilegnelsen sker ved en aktivering af såvel det kognitive som det psykodynamiske. Der er nogen, der

skal lære noget. Eleven skal have drivkraften for at lære indholdet. Og omvendt kan en ny og bedre

forståelse af indholdet styrke elevens drivkraft.

Illeris bruger Piagets konstruktive læringsforståelse, der bygger på at eleven gennem læring og er-

kendelse selv konstruerer deres forståelse af omverdenen i form af kumulation, assimilation og ak-

kommodation. Olof Magne bruger ordet ”individuelt matematikstof” og lægger vægt på, at der er

forskel på, hvordan eleverne lærer bedst. Han skelner mellem elevernes evner og foretrukne stil.

26

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Dette kan anerkende teorien om, at elever ikke nødven-

digvis har matematikvanskeligheder, men i stedet befin-

der sig i matematikvanskeligheder.

Illeris tager udgangspunkt i Freuds driftsforståelse og me-

ner, at det er her eleven henter motivationen og energien

til læring, enten ubevidst eller bevidst. Yderligere nævner

han Maslows behovspyramide som en udbredt motivati-

onsteori, men kritiserer den samtidig for ikke at virke i en

nutidig kontekst og i stedet være af mere almen karakter.

I stedet bør der sættes fokus på de konkrete sammenhænge, som elever og lærere er involveret i.

Jeg vil kort henvise til Jan Tønnes (Hansen J. T., 1997), der mener, at det er lærerens ansvar at tilføre

eleven den fornødne mængde psykologisk ilt og tilrettelægge undervisningen, så omgivelserne til-

fører eleverne den rette mængde ilt, så der sker en udvikling i selvdannelsen. Tønnes mener altså,

at vi er hinanden udleveret og dermed en slags medspillende modspillere, der hjælper hinandens

selvobjekter i udviklingen. Adler beskriver hvordan følelsesmæssige blokeringer kan give eleverne

matematikvanskeligheder, hvilket iflg. Illeris’ læringstrekant må siges at være højaktuelt.

Processen af tilegnelse skal sættes i samspil med den socialt-samfundsmæssige dimension. Illeris

lægger vægt på det samfundsmæssige krav, at eleverne skal kunne indgå som aktive medspillere i

det sociale rum. Her vil jeg supplere med Vygotskijs teori om, at læring er en social proces, der finder

sted i interaktion med andre. Dette sætter straks praktisering af specialundervisning i form af ad-

skillelse fra klassen i et dilemma, da man her risikerer at glemme børnefællesskabets betydning hos

det isolerede barn (Langager, 2009). Når gruppearbejde i klassefællesskabet lykkes, italesættes ma-

tematikken så fagsproget bliver en del af elevens reelle bevidsthed. Vygotskij bruger sproget som et

psykologisk redskab og ser mediering som en nødvendighed for at kunne hæve sig over den ydre

omverden og omskabe den. Medieringen er central i udviklingen af elevens ZNU. Udviklingen fore-

går iflg. Vygotskij to gange. Først mellem folk og derefter inde i mennesket.

Kompetenceformlen ligger altså gemt i læringstrekanten, der illustrerer hvordan kompetenceudvik-

lingen sker i skolesammenhæng. Netop derfor finder jeg denne læringstrekant særlig relevant, da

27

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

elever altid befinder sig i en lille eller større gruppe. Læringstrekanten giver mig et handlingsper-

spektiv for, hvorledes jeg som lærer skaber de optimale rammer for elevens læringsrum.

Det ville være relevant her at tale om kommunikationen og relationers betydning i forhold til grup-

pearbejde, men med henvisning til min problemformulering, vælger jeg at afgrænse mig fra disse to

omfattende emner.

Læringsbarrierer

Knud Illeris påpeger, at der i forhold til læring også kan opstå barrierer (Illeris, 2011). I den kognitive

dimension, altså i læringens indhold, kan der forekomme fejllæring. Denne forekommer oftest som

et forkert eller uhensigtsmæssigt indhold. Læringsforsvar knytter sig derimod til elevens drivkrafts-

dimension, som en form for forsvarsmekaniske, hvis eleven eksempelvis ikke orker eller kan se no-

gen mening med indholdet. Dette hilser Magne velkomment og understreger vigtigheden af me-

ningsfyldtheden i matematikundervisningen. Sluttelig taler Illeris om læringsmodstand, der overve-

jende relaterer sig til læringens samspilsdimension, og typisk retter sig mod situationen eller sam-

spillet. Disse typer af læringsbarrierer anser Illeris for at have en central rolle i kompetenceudviklin-

gen. Han mener, at fejllæring og især læringsforsvar hæmmer udviklingen, hvor imod læringsmod-

stand til tider kan anses som værende kompetenceudviklende.

Didaktiske perspektiver på kompetenceudvikling
Jeg vil nu bruge Hiim og Hippes relationsmodel som udgangspunkt for en kort gennemgang af det

didaktiske perspektiv på kompetenceudviklingen. Jeg vil tage udgangspunkt i de faktorer, som jeg i

denne henseende anser som værende vigtigst jævnfør problemformuleringen, nemlig lærerproces-

sen og læringforudsætningerne. Dermed ikke ment at de øvrige faktorer er irrelevante, men som

udgangspunkt vægter jeg disse to faktorer højst.

Når jeg som kommende skolelærer skal lægge vægt på ele-

vernes kompetenceudvikling, er det altså lærerprocessen der

gør sig særlig gældende, hvis jeg skal opnå det optimale jf.

Knud Illeris’ teori om kompetenceudvikling. Det vil sige, at

måden jeg arbejder med eleverne i denne sammenhæng er

altafgørende. Set fra et kritisk orienteret syn på læring skal

processen give en oplevelse af glæde, meningsfyldthed og

28

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

mulighed for mestring hos den enkelte elev, for at elevens kompetencer udvikles (Hippe, 2010). Når

mit mål helt specifikt er udvikling af kommunikationskompetencen og hjælpemiddelskompetencen,

skal eleverne gennem opgaver der er præget af oplevelse og opdagelse, arbejde med hjælpemidler

og kommunikation. I den henseende kan indholdet stort set være underordnet, hvis blot det er me-

ningsbærende for eleven. Samtidig skal min vurdering være rettet mod hjælpemiddels- og kommu-

nikationskompetencen. Et godt eksempel herpå kunne være en aflevering af et undersøgelsesland-

skab lavet i Excel, suppleret med elevens egen mundtlige gennemgang af Excel-arket, indtalt via

programmet Screencast-o-matic.

Lærerprocessen skal tage udgangspunkt i elevernes læringsforudsætninger. Dette er også særligt

vigtigt, ikke mindst idet det handler om elever i komplicerede læringssituationer. Hvis elevens læ-

ringsforudsætninger ikke er tilstrækkelige, vil det give eleven oplevelsen af ikke at kunne mestre

opgaven. Hermed daler motivationen og der kan ophobes negative følelser hos eleven. Samtidig

lægges der stor vægt på at betragte eleven i gruppesammenhænge, da kompetenceudviklingen

netop optimeres i denne sammenhæng. Denne systemiske tankegang er særlig vidt omspændende

og netop derfor tager jeg i analysen udgangspunkt i Ken Wilbers teori.

Analyse af teori og empiri

Læsevejledning til analyseafsnittet
I dette analyseafsnit vil jeg tage afsæt i Wilbers kvadranter og sammenholde det med effekten af

kompetenceudvikling hos elever i komplicerede læringssituationer. Jeg laver et underafsnit for hver

kvadrant og arbejder i hvert afsnit med et nyt psykologisk perspektiv på intervention. Under alle

kvadranter vælger jeg, for at begrænse mig, at bruge netop den psykologiske retning, som vil være

velegnet til intervention. Jeg holder hver enkelt perspektiv op imod de to matematiske kompeten-

cer, som jeg i denne opgave har valgt af fokusere på. Herefter underbygger jeg teorien med den

empiriske EVA-undersøgelse IT i skolen samt rapporten Learning Math: Basic concepts, math diffi-

culties, and suggestions for intervention og sammenligner det med egen empiri fra min lokale skole.

29

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Det neuropsykologiske perspektiv
Hvis der tages udgangspunkt i elevens komplicerede læringssituation som en hjernemæssig dys-

funktion, herunder kognitive vanskeligheder som sprog, hukommelse, opmærksomhed, abstrakt

tænkning mv., er en holistisk tilgang, hvor elevens dysfunktion skal betragtes i et samspil med ele-

vens aktuelle miljø, nødvendig. Iflg. Anne Vibeke Fleischer (Kirsten Bro, 2009) forudsætter udvikling

af elevens evne til at kunne huske det lærte i første omgang vågenhed, hvilket skærper opmærk-

somheden. Hermed er der optimale betingelser for, at eleven kan udvikle sit sprog, hvilket igen er

en betingelse for abstrakt tænkning. Hun påpeger, at eleven kan have en udmærket hukommelse

for konkrete, komplekse og meningsbærende emner, modsat abstrakte emner, samt en god hukom-

melse for enkle, ikke-meningsbærende remser. Det betyder, at hvis indsatsen rettes mod elevens:

- Kommunikationskompetence, er det vigtigt i første omgang at være konkret i udgangspunk-

tet og meget gerne meningsbærende, samtidig med at der skabes et rum, hvor eleven får

den nødvendige ro til at kunne koncentrere sig. Der skal skabes rammer for, at eleven itale-

sætter matematikken, således at ordene bliver elevens egne. Det betyder, at fokus på kom-

munikationskompetencen vil styrke elevens kognition og abstrakte tænkning. Kommunika-

tion foregår ofte mellem mennesker, med mindre der lægges op til at eleven skal indtale på

video eller lave en lydoptagelse, men kommunikationskompetencen kan også udvikles ved

at eleven skriftligt fremstiller en matematisk beskrivelse. Illeris’ læringstrekant viser dog, at

læringsrummet styrkes i form af velfungerende gruppearbejde, og umiddelbart er det nær-

liggende at arbejde med kommunikationskompetencer i grupper. Jeg vil i denne opgave af-

grænse mig fra at tale om gruppesammensætning og i stedet kun påpege, at gruppearbejde

i nogle tilfælde kan være mere skadeligt end gavnligt, alt afhængig af de personer, der bliver

sat sammen. I de tilfælde, hvor eleven har brug for at arbejde alene, kan specielt elektroniske

hjælpemidler altså indgå som et middel til at nå målet.

- Hjælpemiddelskompetence, vil kunne afhjælpe elevens behov for individuelt matematikstof

og foretrukne stil. Yderligere gør navnlig de elektroniske hjælpemidler sig brugbare i de til-

fælde, hvor eleven helst vil arbejde alene, men stadig har brug for at udvikle de sproglige

kompetencer. Jeg taler her om hjælpemidler som lyd- og videooptagere. Samtidig kan ud-

valgte it-programmer i nogle tilfælde virke motivationsfremmende hos elever, hvilket givet

et grundlag for at eleverne skærper opmærksomheden og hermed bedre husker det lærte.

30

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Programmerne gør det muligt for eleven at omsætte tabeller til diagrammer, ændre procent

til brøk og decimaltal, udregne arealer på tegninger mv. Programmerne kan altså være en

konkret hjælp også i de tilfælde, hvor eleverne har svært ved at bruge formler. Excel kan

derfor, hos elever i komplicerede læringssituationer, give succesoplevelser, hvilket fremmer

selvsikkerheden og formindsker problemet i at have dårlig hukommelse. Hjælpemidler er

dog mere end blot IT, så redskaber som centicubes og andre materialer vil også kunne kon-

kretisere matematikken for eleverne. På den måde tages der hensyn til elevens kognition og

foretrukne stil.

Anne Vibeke Fleischer (Kirsten Bro, 2009) taler ligeledes om de eksekutive funktioner, som er

menneskets evne til at få en ide, at planlægge og at udføre. Planlægningen og udførelsen skal

vurderes og evt. justeres i hele forløbet, hvilket kan være svært hos elever med hjernemæssig

dysfunktion. Derfor er struktur for disse elever vigtigt. Samtidig kan udvikling af strategier til

planlægning og problemløsning være læringsfremmende, da eleven her får hjælp til at finde ro

i sine tanker. Trin for trin, evt. i form af piktogrammer.

Vurdering af egen empiri

Y beskrev gruppearbejdet som motivationsfremmende og mente, at han lettere kunne huske mate-

matikken, når han havde forklaret det for andre. Modsat følte X umiddelbart, at kommunikation og

gruppearbejdet var hæmmende for hans læring. Jeg vurderer ud fra dette, at der er god overens-

stemmelse mellem deres udsagn og det observerede, der bekræfter at Y’s komplicerede læringssi-

tuation var af mere neurologisk karakter end X’s. Der bør tages individuelle hensyn, således at Y får

mulighed for at udvikle sin kommunikationskompetence i gruppesamarbejde. X oplever derimod

tilsyneladende en læringsbarriere i forhold til gruppearbejdet, og man bør derfor finde andre måder,

der kan motivere ham til at kommunikere matematikken. Eksempelvis ved skriftlige afleveringer,

eller indtaling i programmet Screencast-o-matic.

Det at arbejde med IT fandt de begge klart motivationsfremmende, hvilket går godt i tråd med re-

sultatet i EVA-rapporten, der specielt har fokus på hjælpemiddels evnen til at synliggøre abstrakte

ting for de meget konkrete tænkende, samt understøttelsen af interaktionen således at eleven bli-

ver aktiv.

31

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Det kognitionspsykologiske perspektiv

Jeg vil nu bevæge mig mod elevens indre og hovedsageligt analysere ud fra et såkaldt kognitivt per-

spektiv men også bruge begreber fra det selvpsykologiske perspektiv. (Kirsten Bro, 2009). Her rettes

fokus på elevens psyke, som består af 4 vigtige universer herunder:

- Tankerprocesser, som kan være forkerte og derfor skal for-

andres.

- Følelser, som styrer alt i elevens reaktionsmønster. Følel-

serne hænger direkte sammen med tankerne.

- Kroppens sanser, som er det eleven lukker verdenen ind gen-

nem. Umiddelbart har sanserne ikke viljens kraft som tan-

kerne og er derfor underkendt i forhold til tankerne og følel-

serne.

- Adfærd er umiddelbart den mest tilgængelige da den kan observeres.

Kognitiv intervention har til formål at udvikle elevens tanker og følelser i en konstruktiv og positiv

retning og opbygge elevens selvværd og selvtillid, således at elevens måde at reagere på bliver mere

hensigtsmæssig. Vi er altså her tilbage i Adlers følelsesmæssige blokeringer, samt Magnes psykolo-

giske forklaring, hvor eleven ikke kan koncentrere sig eller har angst.

Når elever oplever nederlag i matematikundervisningen kan det sætte en uhensigtsmæssig negativ

tanke i gang, der giver følelsen af ikke at kunne mestre faget. Måske føler eleven ikke længere til-

hørsforhold til klassen, fordi der ikke er nogen der hjælper eller lytter. Jan Tønnesvang taler om de

4 rettetheder, som alle har brug for at være i et balanceret selv og hermed skabe de bedste vilkår

for læring (Hansen J. T., 1997). Set ud fra dette perspektiv betyder en indsats rettet mod:

- Kommunikationskompetencen, at eleven vil kunne udtrykke sig bedre i og om matematik-

ken. Dette vil formindske den underskudsposition elevens selv befinder sig i, set i forhold til

at kunne mestre den matematiske situation. Samtidig vil kommunikationskompetencen gøre

det lettere for eleven at tale, mens de andre hører det, hvilket vil styrke følelsen af betyd-

ningen for læringsmiljøet i fællesskabet. Tilsammen vil det give eleven en mængde psykolo-

gisk ilt, som positivt vil påvirke elevens tanker omkring sig selv. I det dialektiske forhold med

32

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

tankerne udløses positive følelser, og hermed skabes en hensigtsmæssig adfærd i forhold til

læringssituationen.

- Hjælpemiddelskompetencen, at matematikken bliver lettere og mere tilgængelig. Det fak-

tum, at læreren anerkender hjælpemidler, vil betyde at eleven anerkendes for sine behov.

De negative tanker, der kan være opstået pga. følelsen af ikke at slå til, vil kunne forandres

til i stedet at finde opgaverne simple og lettere, samt at være god nok, som den man er.

Hjælpemiddelskompetencen er derfor set ud fra dette perspektiv, et godt udgangspunkt,

fordi det rent følelsesmæssigt vil kunne give eleven en følelse af at kunne mestre læringssi-

tuationen. Det vil naturligvis være en vurderingssag, hvorvidt eleven bør have elektroniske

hjælpemidler, fysiske materialer, en læringsven eller andet.

I det kognitive perspektiv tales der ikke om at undgå situationer, men i stedet at bringe eleven ud i

problemvedligeholdende situationer og hermed ændre dem. Her er det ligeledes responsen der er

afgørende, da en uhensigtsmæssig respons kan påvirke elevens tanker. Responsen skal give anled-

ning til kognitiv konstruktiv omstrukturering. Det er altså elevens tanker der tages udgangspunkt i,

således at der skabes grundlag for optimal selvdannelse.

Vurdering af egen empiri

Både Y og X opfatter det som snyd af bruge hjælpemidler. Denne tankeproces kan påvirke deres

følelser og sætte dem i en underskudsposition, hvorefter kroppen kan lukke af for læring idet de

begge finder motivationen i hjælpemiddelsbrugen. Derfor bør dette legitimeres, således at der ska-

bes optimale vilkår for læring. Så trods det faktum, at det i klassen er accepteret at bruge hjælpe-

midler, oplever eleverne tilsyneladende stadig følelsen af at snyde. Læreren bør sætte fokus på at

ændre denne forkerte tankeproces hos eleverne.

Begge elever har det ok med at svare på spørgsmål i plenum, hvis altså det er noget de KAN svare

på. Eleverne har altså ikke negative tanker omkring det at svare på matematikken, hvis spørgsmå-

lene er tilforladelige. Denne positive tankeproces hos eleverne bør udnyttes til fulde, da der her

ligger et potentielt læringsrum. Rapporten ”Learning Math….” understøtter dette, da den netop be-

kræfter vigtigheden af italesættelse af matematikken.

33

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Det narrative perspektiv

Jeg vil nu analysere tilgangen til kompetenceudvikling set fra det indre flertalsperspektiv. Jeg vil

bruge det narrative perspektiv som det teoretiske grundlag. Her søges der bevidst om en ikke-pato-

logiserende, dvs. en ikke-sygeliggørende, beskrivelse af elevens forhold. Her gøres den tynde histo-

rie tyk, således at elevens opmærksomhed rettes mod successer frem for fiaskoer. Dette minder

umiddelbart meget om det kognitive perspektiv, men i denne kvadrant skabes elevens identitet af

historier og i en kontekst med fællesskabet. Historier kan altid re-fortælles på en ny og genopbyg-

gende måde. Der tales her om eksternaliserende samtaler, hvor elevens komplicerede situation ob-

jektgøres, hvorefter eleven har mulighed for at leve adskilt fra problemet. Hermed er det den kom-

plicerede læringssituation, der bliver problemet og ikke eleven. Med en narrativ tilgang vil en ind-

sats rettet mod elevens:

- Kommunikationskompetence isoleret set betyde, at eleven bliver mere tryg ved at tale for-

for fællesskabet. Fokus skal rettes mod at eleverne ikke griner af hinanden, når den enkelte

taler, samt det at lytte aktivt til hinanden. Set ud fra det narrative perspektiv bliver matema-

tikken gjort til et snakke-fag, hvor fortolkning er en nødvendighed. Hvis missionen mislykke-

des, således at eleverne griner eller håner hinanden, vil fokus på denne kompetence dog

have en helt modsat effekt.

- Hjælpemiddelskompetencen isoleret set betyde en større accept af, at nogle skal hjælpes

mere end andre. Det vil kunne skabe en kultur hvor eleverne hjælper hinanden, også de

elever der befinder sig i en kompliceret læringssituation. I fællesskabet vil der være plads til

forskellighederne, og den enkeltes behov vil komme som en naturlig ting. Man kunne her

forestille sig at alle elever introduceres for hjælpemidler, hvorefter nogle elever selv ønsker

at blive ved med at bruge dem. På den måde skiller elever, der bruger hjælpemidler sig ikke

ud fra mængden, da kulturen er præget af brugen af disse. Hvis fokus udelukkende retter

sig mod elever i komplicerede læringssituationer, risikerer man, at eleverne yder modstand

pga. en ekskluderende følelse fra fællesskabet.

Det ses her at Olof Magnes teori om omgivelsernes attitude og forventninger kommer til udtryk.

Som tidligere nævnt taler man i det narrative perspektiv om eksternaliserende samtaler, hvor den

komplicerede læringssituation adskilles fra eleven. Derfor vil det aldrig være tilstrækkeligt kun at

34

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

holde fokus på ovennævnte matematiske kompetencer, da netop omgivelsernes attitude og for-

ventninger i høj grad også spiller ind. Dette går godt i tråd med Magnes systemiske tankegang, hvor

indlæringsvanskeligheder kan anses som en disharmoni mellem barnet og miljøet. Det betyder, at

elevens tanker og følelser kan være endt i en læringsbarriere i samspil med omgivelserne. Det vil

derfor være kulturen i læringsmiljøet, der skal ændres, hvis matematikmestringen skal forbedres.

Vurdering af egen empiri

Eleverne fortæller, at der sjældent tales matematik i timerne ud over når læreren forklarer noget

nyt, hvilket afspejler kulturen i matematiktimerne. Dette betragter jeg som en klar mangel i mate-

matikundervisningen, ikke mindst fordi at eleverne tilsyneladende ikke oplever mobning eller lig-

nende, når de taler foran andre elever. Der er altså et potentielt læringsrum, som læreren ikke ud-

nytter optimalt. Eleverne efterspørger mere aktivitet i undervisningen. Her ser jeg en oplagt mulig-

hed for at skabe basis for mere dialog, samtidig med at X manglende lyst til gruppearbejde vil kunne

afhjælpes i en mere positiv retning, hvis det foregik i samarbejdet omkring aktiviteten, som han

netop finder motivationsfremmende. Rapporten ”Learning Math..” anbefaler udvikling af elevernes

lytteforståelse og opmærksomhed. Set ud fra det narrative perspektiv, er vil dette have dobbeltef-

fekt, da eleverne både får udviklet deres begrebsforståelse, samtidig med at klassekulturen trænes

i en positiv retning.

Det kritisk psykologiske perspektiv

Når der tages udgangspunkt i det ydre flertalsperspektiv, er det kritisk psykologiske perspektiv ak-

tuelt. Jeg bevæger mig dermed væk fra elevernes tanker og følelser og vurderer i stedet ud fra ele-

vens hjernemæssige funktion og børns særlige positioner i den handlesammenhæng, hvor de delta-

ger.

Birgit Kirkebæk taler om funktionsnedsættelse som et vilkår og ikke blot som et isoleret problem.

Hun pointerer dynamikken i det relationelle, hvor alle deltagere kan komme til orde og blive hørt,

samt tage initiativer. Hun påpeger problemet, at ikke alle elever har lige stærke medfødte kommu-

nikative evner og ikke alle pædagogiske institutioner er lige stærke i organisering af kommunikative

miljøer. Kommunikation er for hende en kompetence, der kræver empati over for den anden samt

nysgerrighed over for det ukendte.

35

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Her supplerer Kirsten Friis, idet hun påpeger at kommunikation udvikler barnets skriftsproglige kom-

petencer i at læse og skrive, herunder tegn og symboler samt forforståelse af tekstens indhold. De

mange elementer påvirker hinanden dialektisk. Udvikling af læsekompetencen er altså en væsentlig

del af elevens læring, med det for øje mener Friis, at de kommunikative kompetencer i at lytte og

tale er med til at udvide barnets ordforråd samt sprogets pragmatiske regler (Langager, 2009).

Med det kritisk psykologiske perspektiv som udgangspunkt vil udvikling af nedenstående kompe-

tencer umiddelbart påvirke elevens matematikmestring som nævnt i det neuropsykologiske per-

spektiv. Yderligere vil

- Kommunikationskompetencen, styrke elevens deltagelse i gruppearbejdet, da kommunika-

tion her er et vigtigt element. Elevens deltagerbaner vil kunne styrkes i at være holdspiller

og deltagende i gruppearbejde samt i plenum. Set ud fra dette perspektiv bliver gruppesam-

mensætningen i særdeleshed vigtig, da man anerkender, at elevens handling, skal ses i den

sammenhæng som de befinder sig i.

- Hjælpemiddelskompetencen styrke elever i komplicerede læringssituationer til bedre at

kunne modtage undervisning på lige fod med de øvrige elever. De vil på den måde bedre

kunne få hjælp til oplæsning af matematiske tekster, matematiske udregninger o. lign. På

den måde vil eleven bedre kunne inkluderes i læringsfællesskabet og ikke ekskluderes til

specialklasser. I de tilfælde, hvor eleven der befinder sig i den komplicerede læringssituation,

søger flugt til computeren, vil computeren i stedet blive gjort til ”et fælles tredje”, altså no-

get, som kan engagere eleven ud fra eget ønske, men som nu er tilladt i et fællesskab.

Vurdering af egen empiri

X udtaler, at han har det svært ved at kommunikere foran klassen. Specielt hvis han skal op at stå

foran tavlen. Han har en del dårlige oplevelser bag sig fra sin tidligere skole. Det er altså ikke nød-

vendigvis selve kommunikationen, som X ikke bryder sig om, men omgivelsernes påvirkning på hans

kommunikation. Han udtaler, at gruppearbejde for ham fungerer bedst med hans kammerat, som

han tit er sammen med i fritiden. Dette mener jeg, afspejler at han er i stand til at føle sig tryg, hvis

blot han er i det rette selskab.

36

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Begge elever vil gerne have lov til at bruge computer som hjælpemiddel i klassen. Dog ses forskellen

på Y’s og X’s situation tydeligt, da Y er socialt velintegreret og ikke flov over at være faglig svag, mens

X tydeligvis er bange for at blive udstillet, som han tidligere har været udsat for.

Diskussion og metodekritik til analyseafsnittet

Jeg har analyseret de udvalgte matematiske kompetencer enkeltvis ud fra perspektiver fra Wilbers

fire kvadranter. Det kan opfattes som om at man kan nøjes med at se elevers situationer ud fra et

enkelt perspektiv, men dette er ikke tilfældet. I praksis vil alle delelementer blive integreret som en

helhed, hvor det så er lærerens opgave at vælge perspektiv, afhængig af de observationer, som man

har gjort sig om elevens læringssituation. Analysen kan derfor godt virke statisk og kassetænkende.

Ikke desto mindre er en model altid en simplificering af virkeligheden, og netop derfor er det muligt

for mig, at komme systematisk rundt i elevens læringssituation.

Analysen er tilmed foretaget på baggrund af interviews af to elever fra en lokal skole. De er begge

udpeget af mig og de øvrige lærere som værende i komplicerede læringssituationer, men ikke testet

af eksempelvis PPR og der er heller ikke foretaget nogle form for særlig matematiktest på dem. Ikke

desto mindre finder jeg dem ud fra dialog og observationer repræsentative for undersøgelsen. Idet

jeg kun bygger min analyse på to interviews, bliver det eksemplets magt der hersker. Havde jeg i

stedet interviewet 10 elever, ville min analyse have set anderledes ud og være mere almengyldig.

Den fremmede empiri som jeg inddrager, er valgt ud fra en uendelig stor mængde af empirisk ma-

teriale. Det er derfor svært for mig at vurdere om, undersøgelserne er de bedst egnede at henvise

til, men i forhold til problemformuleringen finder jeg undersøgelserne repræsentative fordi de em-

pirisk bevidner, hvad fokus på både IT og kommunikation kan gøre for elever i komplicerede læ-

ringssituationer. EVA-rapporten er fra 2009, og da der her er tale om informationsteknologi, vil en

lignende undersøgelse foretaget i dag typisk have set anderledes ud. Jeg vurderer dog, at en nyere

undersøgelse af effekten af IT ville være faldet endnu mere positiv ud og vælger derfor at betragte

resultatet som værende pålideligt. Den canadiske rapport er fra 2004, hvilket umiddelbart kan virke

forældet, men da den relateres til kommunikationskompetencen og ikke hjælpemiddelskompeten-

cen, finder jeg dette som værende uden betydning.

37

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Konklusion
Rapporten afslører, at der ikke findes nogen entydig definition af elever med eller i matematikvan-

skeligheder. Adskillige faktorer spiller ind og disse kan være af såvel neuropsykologisk, psykologisk,

sociologisk som didaktisk karakter. Derfor giver det mening at anskue elever i det miljørelaterede

perspektiv og anerkende, at elever kan befinde sig i en kompliceret læringssituation. Hermed bliver

det selvsagt vilkårene i læringsmiljøet, der sætter grænsen for elevernes læring.

Kompetencebegrebet er i dag højaktuelt, og spørgsmålet er så, hvorvidt læreren med en indsats

rettet mod helt centrale matematiske kompetencer kan hjælpe elever der befinder sig i komplice-

rede læringssituationer?

Kompetencer er mange ting, og begreberne lapper gerne ind over hinanden. Det betyder, at hvis

eleverne udvikler deres kommunikationskompetence, vil deres selvværd og tillid til egen formåen

typisk også blive styrket. Dette giver anledning til en bedre beslutningstagning, mere modstandspo-

tentiale osv. Ligeledes vil udvikling af elevernes hjælpemiddelskompetence kunne spores i deres

vurderingsevne, intuition osv. Derfor vil en målrettet indsats for at styrke elevernes matematiske

kompetencer kunne have en dialektisk positiv effekt i mange henseender.

Uanset hvilken form for intervention jeg som lærer ønsker at tage udgangspunkt i, vil udvikling af

elevernes kommunikations- og hjælpemiddelskompetence altid være en fordel. Det forudsættes

dog, at der er taget højde for elevernes læringsforudsætninger, og at læringsprocessen er målrettet

kompetenceudviklingen. Til gengæld vil en oplevelse af matematikmestring kunne påvirke elever-

nes læringssituation, både i forhold til sig selv, men også i forhold til miljøet omkring sig. Jo bedre

kompetencer eleven har, jo mere vil det alt andet lige påvirke læringsforudsætningerne.

Undersøgelser viser, at der generelt er en tendens til en meget lærerbogsstyret matematikunder-

visning, hvilket ikke er tilstrækkelig til udvikling af elevernes kompetencer. Der bør i stedet vægtes

en læringsproces, hvor der holdes fokus på HANDLING, PRAKSIS eller PROBLEM og REFLEKSION.

Yderligere bør læreren i sin tilrettelæggelse af undervisningen være opmærksom på at skabe de

bedste forudsætninger som muligt for det optimale læringsrum, således at elevernes kompetencer

udvikles. Mestring af hjælpemidler og kommunikation vil samtidig kunne styrke eleverne deltagelse

i samspillet med kammeraterne og indhold, hvilket fremmer grundlaget for læringen og hermed

også kompetenceudviklingen.

38

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Handlingsmodel målrettet Faghæfte 12 og 47
Det beskrives i Faghæfte 47 (Undervisningsministeriet, Faghæfte 47, 2014), at skolen skal fremme

elevens lyst til at lære mere, elevens mulighed for at lære på forskellige måder og elevens mulighed

for at lære sammen med andre for at tilgodese elevens alsidige udvikling. Faghæfte 12

(Undervisningsministeriet, Faghæfte 12, 2014) sætter krav om udvikling af elevens matematiske

kompetencer. Dette SKAL jeg som kommende skolelærer forholde mig til, og jeg har derfor hand-

lingsrettet designet min egen model til brug til dette.

I denne forbindelse har jeg været inspireret af Ken Wilbers fire-kvadrant-model, Bente Jensens teo-

rier omkring kropslige kompetencer (Jensen B. , 2014), samt Sävel Sternbergs Currys-løg-model

(Andersen, 2005).

Jeg tager udgangspunkt i Ken Wilbers fire-kvadrant-model for netop at anerkende den systemiske

tankegang. Jeg skal som lærer i hvert enkelt tilfælde vurdere, hvor situationens alvor stammer fra.

39

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

For at forenkle mine handlingsrettede tiltag kombinerer jeg modellen med Sternbergs Currys-løg-

model, der beskriver mulighederne for tiltag set i lag fra elevens ydre til elevens indre.

Jo længere mod højre eleven befinder sig, dvs. at de ydre faktorer spiller en afgørende rolle, jo bedre

kan jeg afhjælpe den komplicerede læringssituation ved at ændre på mine undervisningsrelaterede

tiltag. Hvis situationen skyldes faktorer af særlig indre karakter, skal jeg gribe til mere personligheds-

relaterede tiltag. Det vil samtidig også være her, jeg som lærer skal og bør kende mine begrænsnin-

ger og vurdere hvorvidt jeg skal henvise eleven til anden hjælp, eksempelvis skolepsykologen. Netop

derfor er modellens venstre side rød.

Samtidig skal læringsprocessen lægge op til kompetenceudvikling på flere niveauer. Bente Jensen

taler omkring kompetencer i dybden. Eleverne skal både kunne reflektere over indholdet, men også

selv kunne gribe til handling i praksis, således at de kan hjælpe sig selv ud af de komplicerede læ-

ringssituationer, hvad enten det kræver udvælgelse af hjælpemidler eller evnen til at kunne verba-

lisere. Kompetencerne er derfor farvet som en lysregulering, hvilket illustrerer, at når eleven har

kompetencer på handlingsplan, har de så at sige ”grønt lys” til at indtage verden og gøre den til sin

egen gennem egne erfaringer.

Jeg skal altså som kommende skolelærer individuelt vurdere elevens behov, samtidig med at jeg til

enhver tid skal arbejde mod at give eleverne mere dybde i deres kompetenceudvikling. Derfor kan

jeg bruge modellen som en vejledning til mine didaktiske overvejelser, når jeg skal planlægge min

matematikundervisning.

40

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Perspektivering
Jeg finder det helt centralt at stille spørgsmålet, hvorvidt kompetenceudvikling i al almindelighed

vil kunne hjælpe elever i komplicerede læringssituationer, eller om det kun er i forhold til elever

der har problemer med matematikmestringen? Når nu udvikling af en kompetence påvirker andre

kompetencer i et dialektisk forhold, vil en tværfaglig tilgang til kompetenceudvikling vel kunne

bringe eleven i en forbedret læringssituation. Kan det mon betyde, at matematiklærerens indsats

for elevens kompetenceudvikling vil kunne påvirke eleven i fag eksempelvis som dansk og geo-

grafi?

Når nu det antages, at kompetenceudvikling sker gennem læring i samspil med omverdenen og

kammerater, vil det så give anledning til at bruge Illeris’ læringstrekant i andre didaktiske henseen-

der? Kan en overordnet målrettet indsats mod skabelse af et optimalt læringsrum give en bedre

skole, eller er det for uoverkommeligt et projekt?

Kompetenceformlen er et redskab til at få dybde i elevernes kompetencer. Også her finder jeg det

interessant, hvorvidt en overordnet målrettet indsats mod såvel handling, praksis og refleksion vil

have en betydning for eleverne, klasserne og skolen? Og vil det overhovedet kunne lade sig gøre i

praksis, at gøre kompetenceformlen til et overordnet mål for al læring på skolen?

41

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Bibliografi og citerede værker
Adler, B. (2010). Dyskalkuli & Matematik, En håndbog i matematikvanskeligheder. Herning:

Specialpædagogisk Forlag.

Andersen, P. (2005). Tænkningens og læringens stil - forskellige måder at tænke og lære på. I N. J.

Rasmussen, Pædagogiske teorier, 4. udg. Billisø & Baltzer .

Boding, G. B. (2010). Professionsbacheloropgaven i læreruddannelsen. Frederikshavn: Dafolo Forlag.

Das, J. P. (01. 03 2014). http://dascentre.educ.ualberta.ca/. Hentet fra JP Das Centre:

http://dascentre.educ.ualberta.ca/

ERIC. (01. 03 2014). http://eric.ed.gov/?selection. Hentet fra ERIC - Education Resources Information

Center: http://eric.ed.gov/?selection

Evalueringsinstitut, D. (2006). Matematik på grundskolens mellemtrin. Danmarks Evalueringsinstitut.

Evalueringsinstitut, D. (2009). It i skolen. Danmarks Evalueringsinstitut.

Fleischer, A. V. (2007). Eksekutive vanskeligheder hos børn - Vurdering og indsats i praksis. Viborg: Dansk

Psykologisk Forlag A/S.

Hansen, J. T. (1997). Lærerens møde med eleven. I K. K.-J. m.fl, Lærer i tiden. Klim.

Hansen, N. J. (19. 12 2013). www.uvm.dk. Hentet fra http://www.uvm.dk/Den-nye-folkeskole/En-laengere-

og-mere-varieret-skoledag/Undervisning-i-fagene/Mere-undervisning-i-dansk-og-

matematik/Eksperten-om-matematik: http://www.uvm.dk/Den-nye-folkeskole/En-laengere-og-

mere-varieret-skoledag/Undervisning-i-fagene/Mere-undervisning-i-dansk-og-

matematik/Eksperten-om-matematik

Hippe, H. H. (2010). Læreprocessen. I H. H. Hippe, Læring gennem oplevelse, forståelse og handling

København: Gyldendal A/S.

Haastrup, K. (1997). Lommeregnerens betydning for matematikundervisningen i folkeskolen. Danmarks

Pædagogiske Bibliotek.

Illeris, K. (2006). Læring. Roskilde Universitetsforlag.

Illeris, K. (2011). Kompetence. Hvad - Hvorfor - Hvordan? Frederiksberg C: Samfundslitteratur.

Imsen, G. (2005). Elevens verden. Oslo: Universitetsforlaget.

Janzen, C. (01. 03 2014). http://www.archpsychological.com/index_htm_files/cv%20Chris%20Janzen.pdf.

Hentet fra http://www.archpsychological.com/index_htm_files/cv%20Chris%20Janzen.pdf

Jensen, B. (05. 03 2014). UndervisningsMinisteriet. Hentet fra http://udd.uvm.dk/200006/udd06-1.htm:

http://udd.uvm.dk/200006/udd06-1.htm

Jensen, M. N. (2002). Kompetencer og matematiklæring. IMFUFA, RUC.

Jørgensen, L. R. (2007). Lærerbacheloropgaven, Den studerendes bog. Frederiksberg C: Forlaget

Samfundslitteratur.

http://dascentre.educ.ualberta.ca/
http://dascentre.educ.ualberta.ca/
http://eric.ed.gov/?selection
http://eric.ed.gov/?selection
http://www.uvm.dk/
http://www.uvm.dk/Den-nye-folkeskole/En-laengere-
http://www.uvm.dk/Den-nye-folkeskole/En-laengere-og-
http://www.archpsychological.com/index_htm_files/cv%20Chris%20Janzen.pdf
http://www.archpsychological.com/index_htm_files/cv%20Chris%20Janzen.pdf
http://udd.uvm.dk/200006/udd06-1.htm
http://udd.uvm.dk/200006/udd06-1.htm

42

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Kirsten Bro, O. L. (2009). Psykologiske perspektiver på intervention - i pædagogiske kontekster. Silkeborg:

Dansk psykologisk forlag A/S.

Langager, S. T. (2009). Specialpædagogik i skolen. København: Gyldendal.

Lunde, O. (2009). Nå får jeg det til! Om tilpasset opplæring i matematikk. Info Vest Forlag.

Magne, O. (2002). Den nye spesialpedagogiske tenking innen matematikkundervisningen. I F. f.

Kristiansand, En matematikk for alle i en skole for alle. Kristiansand: Info Vest Forlag.

Ravn, B. N. (2010). Bacheloropgaven - en guide til lærerstuderende . København: Nordisk Forlag A/S.

Retsinformation. (01. 03 2014). www.retsinformation.dk/Forms/R0710.aspx?id=141578. Hentet fra

https://www.retsinformation.dk/Forms/R0710.aspx?id=141578

Retsinformation. (u.d.). www.retsinformation.dk/Forms/R0710.aspx?id=133189. Hentet 11. 05 2013 fra

www.retsinformation.dk: https://www.retsinformation.dk/Forms/R0710.aspx?id=133189

Sjöberg, G. (2006). Doktoravhandling, Om det inte är dyskalkyli - vad är det då? En multimetodstudie av

eleven i matematikproblem ur ett longitudinellt perspektiv. Umeå Universitet: Fakultet för

lärarutbildning, Matematik, teknik och naturvetenskap.

Tetler, H. R. (2013). Ny undersøgelse: Færre børn i specialtilbud. Asterisk, 39.

Undervisningsministeriet. (01. 03 2014). Faghæfte 12. Hentet fra

www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/~/media/Publikationer/2009/

Folke/Faelles%20Maal/Filer/Faghaefter/matematik_31.ashx:

http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/~/media/Publikationer

/2009/Folke/Faelles%20Maal/Filer/Faghaefter/matematik_31.ashx

Undervisningsministeriet. (01. 03 2014). Faghæfte 47. Hentet fra

uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2010/~/media/Publikationer/2010/Folke/

Elevernes%20alsidige%20udvikling/Elevernes%20alsidige%20udvikling.ashx:

http://uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2010/~/media/Publikationer/2010

/Folke/Elevernes%20alsidige%20udvikling/Elevernes%20alsidige%20udvikling.ashx

Unisco. (7.-10. 6 1994, stk. 2 og 3). www.uvm.dk. Hentet 18. 5 2013 fra Undervisninsgministeriet:

http://pub.uvm.dk/1997/salamanca.pdf

Wilber, K. (1996). Historien om alting - kort fortalt. Silkeborg: ID ACADEMY MEDIA v/Ole Vadum Dahl.

Wilber, K. (2013). Den integrale vision. Silkeborg: ID cademy Media.

http://www.retsinformation.dk/Forms/R0710.aspx?id=141578
http://www.retsinformation.dk/Forms/R0710.aspx?id=141578
http://www.retsinformation.dk/Forms/R0710.aspx?id=133189
http://www.retsinformation.dk/
http://www.retsinformation.dk/Forms/R0710.aspx?id=133189
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/~/media/Publikationer/2009/
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/~/media/Publikationer/2009/
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/~/media/Publikationer
http://uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2010/~/media/Publikationer/2010
http://uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2010/~/media/Publikationer/2010
http://www.uvm.dk/
http://pub.uvm.dk/1997/salamanca.pdf

43

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Bilag 1 – Interview med X

Interventionsperspektiver på kompetenceudvikling i faget matematik
Psykologisk retning: Spørgsmål

Facts omkring eleven  Navn
X

 Alder
15 år

 Skoleforhold
Gik i skole i Q fra 0. til 5. klasse.
Kom til skolen i 5. klasse pga. mobning.

 Familieforhold
Bor med sin mor. Er enebarn og har kun lidt kontakt med
sin far.

Elevens egen vurdering af mate-
matikmestringen

 Hvordan oplever du det at lave matematik?
Det er ikke mit yndlingsfag, men jeg kan godt lide det alli-
gevel.

 Har du altid oplevet det sådan?
Ja.

 Hvorfor tror du mon du har det sådan med matematik?
Jeg kan meget bedre lide at være aktiv og ikke bare sidde
på en stol og skrive tal.

 Er det forsøgt at ændret nogen?
Nej, og det kan jo heller ikke ændres. Jeg er bare sådan en
som gerne vil være aktiv, og det kan man jo ikke være i ti-
merne.

 Hvis noget skulle gøres bedre, har du så selv nogle forslag
til hvad vi som lærere kan gøre?
Noget med afveksling, så vi både skulle arbejde indenfor
og udenfor.

 Føler du dig motiveret for matematik?
Nogle gange. Når matematikken er let og det er færdig-
hedsregning.

Neuropsykologisk perspektiv  Hvor mange hjælpemidler kan du betjene? Hvilke?
Lommeregner, centicubes, linealer, gangetabeller, My
Script Calculator til IPhone, Excel, og jeg har også set
GeoGebra.

 Tror du, at brugen af hjælpemidler vil gøre det lettere for
dig at huske matematikken?
Nej, det synes jeg ikke.

 Hvordan har du det med at snakke matematik?
Det er jeg ikke så vild med. Jeg kan ikke så godt lide at for-
klare det, fordi jeg altid skal forklare hvorfor jeg siger sva-
ret. Det er lettere bare at sige resultatet.

 Kan du bedre huske matematikken, når du har forklaret
den til mig eller andre fra klassen?
Nej, det tror jeg ikke.

44

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

  Hvordan tror du det vil påvirke din matematikmestring,
hvis du skulle snakke mere matematik end du gør i dag?
Så vil timerne blive værre. Det bliver jo bare det samme vi
snakker om.

 Hvordan vil du have det med at aflevere matematikopga-
ver via www.screencast-o-matic.com?
Jeg kan ikke lide at formulere det. Det er lettere når jeg
bare skal skrive matematik.

 Hvor lang tid tror du, at du kan koncentrere dig om at
lytte og snakke om matematik? (i plenum eller gruppear-
bejde)
Det kan jeg gøre i lang tid, hvis jeg er i gruppe med nogle af
mine kammerater. Men vi skal altså alle sammen lave no-
get, ellers bliver det for træls.
Hvis jeg bare skal høre på en lærer, kan jeg måske koncen-
trere mig i et kvarter.

Kognitionspsykologisk perspektiv  Synes du, at det bør være lovligt at bruge hjælpemidler i
matematikundervisningen?
Det er ok med mig, men det er måske lidt snyd. Men det er
jo kun sig selv man snyder, for så bruger man jo ikke sit
eget hoved.

 Motiverer det dig, når du må bruge hjælpemidler?
Ja, det bliver både lettere og derfor også sjovere. Specielt
når vi arbejder med pc’er. Det kan jeg godt lide.
Hvad synes du om at bruge konkrete materialer i mate-
matikundervisningen?
Det ved jeg ikke. Men det er jo altid rart, hvis jeg kan måle
noget op udenfor eller lign. Så sker der lidt mere og så bli-
ver det sjovere at have undervisning.

 Kan du nævne nogle fordele og nogle ulemper ved hjæl-
pemidler?
Ulemper: Man snyder sig selv.
Fordele: Så kan jeg regne nogle sværere stykker ud. Så går
jeg ikke død i at skulle gange store tal, og det går meget
hurtigere.

 Hvordan har du det med at høre dig selv svare på spørgs-
mål i matematiktimerne?
Fint nok. Men hvis lærerne spørger mig uden at jeg har
rækket hånden op, så tænker jeg ”åh nej”. Det er lidt træls
for så kan jeg jo ikke svare. På en måde føler jeg mig udstil-
let.

 Kan du beskrive, hvad du først af alt tænker når læreren
spørger dig om noget matematik i timen?
Nu skal jeg sige det. Og så tænker jeg ikke mere, tror jeg.

 Fornemmer du en kropslig følelse når du skal svare / har
svaret rigtigt eller forkert? (underskud / overskudsposi-
tion)

http://www.screencast-o-matic.com/

45

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

 Hvis nu der er nogle der griner eller sådan noget, så bliver
jeg nok lidt ked af det. Det prøvede jeg ofte på den skole,
hvor jeg gik før. Men jeg synes ikke, at det sker her.

 Hvordan påvirker det dig, når du har svaret? (lettet,
bange, opgivende, glad)
Ikke noget specielt.

Narrationspsykologiske perspektiv  Plejer I at bruge hjælpemidler i matematiktimerne?
Nej, altså kun lommeregner til nogle af regnestykkerne. Og
så lige lidt Excel, og nogle gange GeoGebra. Men det er
meget sjældent.

 Er det accepteret at I bruger hjælpemidler i matematikti-
merne?
Ja, det må vi gerne.

 Plejer I at snakke meget om matematik eller er det mere
opgaveløsning?
Nej, vi plejer mest bare at regne. Men en gang i mellem
forklarer vores lærer det ved tavlen. Men der plejer ikke at
være så mange der siger noget, ud over læreren selv.

 Er der nogensinde nogen som griner af dig eller de andre
når I snakker om matematik?
Nej, det synes jeg ikke. Det gjorde de kun på min gamle
skole. Her er det anderledes.

 Hvordan synes du, at matematikundervisningen skulle
være i din klasse?
Mere aktivitet. F.eks. noget med at lave figurer, som vi så
kan regne på bagefter.

Kritisk psykologisk perspektiv  Hvordan har du det med at skulle svare på matematik-
spørgsmål foran de øvrige elever i klassen?

Ja, jeg vil helst ikke have at nogen hører mig.
 Er det sådan i alle timerne, eller kun nogen bestemte?

Det værste jeg ved, er når jeg skal fremlægge og det gør vi
ret tit i dansk. Men i matematik er det anderledes, for der
behøver jeg ikke stå foran de andre.

 Har du nogle oplevelser (gode eller dårlige) med de andre
i klassen, som du stadig kan huske?
Ikke så meget her på skolen, men på den første skole jeg
gik på, blev jeg tit grinet af, når jeg skulle svare. Det var
derfor jeg flyttede skole.

 Kan du beskrive hvornår gruppearbejde fungerer bedst
for dig?
Når jeg arbejder sammen med X, for vi er gode venner. Vi
er meget sammen i fritiden også. Men i tysktimerne går
det ikke så godt, for der er der ingen af os, der kan finde
ud af det. Så pjatter vi nok lidt for meget.

 Tror du det vil kunne fungere i klasseundervisningen, hvis
du fik lov til at bruge computer i alle matematiktimerne?
Det ville være fedt.

 Vil det genere dig, hvis du var den eneste der bruger en
form for hjælpemiddel?

46

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Så ville jeg nok være lidt flov over det, men jeg vil gerne.

 Vil en af dine kammerater kunne fungere som hjælpemid-
del for dig?
Nej, det tror jeg ikke. Det er nok mest en computer som vil
kunne hjælpe mig.

 Kan dine omgivelser være en hindring for dig i at kunne
mestre matematikken?
Ja, hvis de andre begynder at kommentere på mig, så jeg
føler mig latterlig fordi jeg bruger computer, så vil jeg ikke
bruge den heroppe.

47

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Bilag 2 – Interview med Y

Interventionsperspektiver på kompetenceudvikling i faget Matematik

Psykologisk retning: Spørgsmål

Facts omkring eleven  Navn
Y

 Alder
15 år

 Skoleforhold
Gik i skole i Z fra 0. til 2. klasse, flyttede derefter til W (ud-
landet) og gik i skole her fra 2. klasse til 5. klasse.
Kom til skolen i 5. klasse.

 Familieforhold
Bor med sin far, som er udlænding og hans kæreste som er
dansk. Yderligere bor han sammen med sin lillebror på 11
år. Har fået en papsøster, der er 16 år.

Elevens egen vurdering af mate-
matikmestringen

 Hvordan oplever du det at lave matematik?
Der kan godt være lidt larm i timerne, men det er dejligt at
sidde i fællesrummet, for der kan jeg får mere ro og kon-
centrere mig. Jeg kan ikke så godt lide min matematikbog.

 Har du altid oplevet det sådan?
Da jeg var yngre kunne jeg bedre lide matematik, men da
jeg gik i skole i W var det som om, at jeg ikke forstod det så
godt længere.

 Hvorfor tror du mon du har det sådan med matematik?
Fordi det er svært og jeg ikke fatter noget. Det er træls at
modtage store opgaver, som jeg ikke kan få hjælp til af læ-
reren. Så sidder jeg jo bare og laver ingenting.

 Er det forsøgt at ændret nogen?
Ja, min lærer. Hun tog en snak med mig for et par år siden,
men det er som om, at hun ikke har gjort noget ved mit
ønske. Jeg får stadig de samme opgaver som de andre og
de er alt for svære.

 Hvis noget skulle gøres bedre, har du så selv nogen for-
slag til, hvad vi som lærere kan gøre?
Prøve at få mere styr på klassen når de larmer. Det er skide
irriterende at spilde min tid på larm.

 Føler du dig motiveret for matematik?
Nej, jeg har vist opgivet det lidt!

Neuropsykologisk perspektiv  Hvor mange hjælpemidler kan du betjene? Hvilke?
Passer, lineal, vinkelmåler, lommeregner. Og så har jeg set
Excel, men jeg forstår det ikke.

 Tror du, at brugen af hjælpemidler, vil gøre det lettere for
dig at huske matematikken?
Det ved jeg ikke.

 Hvordan har du det med at snakke matematik?

48

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

 Det kommer an på om det er nemt eller om jeg ikke kan
finde ud af det.

 Kan du bedre huske matematikken, når du har forklaret
det til mig eller andre fra klassen?
Ja, det hjælper helt klart. Specielt når det bliver sjovt og
ikke bare sådan. Gør det, og gør det osv. Det er sjovere,
når vi sidder i grupper og skal hjælpe hinanden og retter
hinanden. Så er det som om jeg selv husker det bedre.

 Hvordan tror du det vil påvirke din matematikmestring,
hvis du skulle snakke mere matematik end du gør i dag?
Ja, fordi så tænker jeg mere over hvad jeg siger. Så må jeg
helst ikke sige noget, som ikke passer. Så slipper jeg også
for bare at sidde og lave de der kedelige opgaver, som jeg
alligevel ikke altid forstår.

 Hvordan vil du have det med at aflevere matematikopga-
ver via www.screencast-o-matic.com?
Det lyder sjovt. Det kunne også være sjovt at lave nogle in-
terviews, hvor vi skiftes til at svare. Men jeg tror også at
det vil være lidt pinligt, fordi så bliver det jo optaget
og så kan vi høre hinanden bagefter. Det vil nok være
nogle der kommer til at grine lidt af hinanden.

 Hvor lang tid tror du, at du kan koncentrere dig om at
lytte og snakke om matematik? (i plenum eller gruppear-
bejde)
Det kommer an på hvem jeg skal lytte til. Hvis det er lære-
ren måske 10-15 minutter.
Hvis jeg allerede har forstået det, så lytter jeg som regel
ikke efter, men det er jo ret sjældent, at det sker. Hvis det
er noget jeg ikke kan forstå, så lytter jeg normalt med, men
hvis det bliver alt for svært, så mister jeg hurtigt koncen-
trationen. Så kan det jo være lige meget.

Kognitionspsykologisk perspektiv  Synes du, at det bør være lovligt at bruge hjælpemidler i
matematikundervisningen?
Ja, det er helt ok. Jeg får som regel lov til at bruge lomme-
regner til mine færdighedsregninger, for ellers får jeg jo
slet ikke lavet noget.

 Motiverer det dig, når du må bruge hjælpemidler?
Ja, fordi så kan jeg jo bedre finde ud af det. Men det er jo
lidt tosset, for jeg ved jo at jeg ikke er god til matematik så.

 Hvad synes du om, at bruge konkrete materialer i mate-
matikundervisningen?
Jeg kan godt lide materialer, det er meget sjovere end bare
at sidde med et stykke fladt papir. Det er som om jeg
bedre forstår det så. Så kan jeg jo se det med mine egne
øjne og f.eks. måle det, mens jeg har det i hænderne.

 Kan du nævne nogle fordele og nogle ulemper ved hjæl-
pemidler?
Ulemper: Så lærer jeg måske ikke så meget.
Fordele: Så bliver det lettere at lave matematik.

http://www.screencast-o-matic.com/

49

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

 Hvordan har du det med at høre dig selv svare på spørgs-
mål i matematiktimerne?
Så må jeg bare ikke svare forkert, fordi så kan det være at
de andre tror at man er dårlig. Men min lærer plejer at
sige, at det er lige meget at svare forkert, for det kan alle
jo komme til.

 Kan du beskrive, hvad du først af alt tænker når læreren
spørger dig om noget matematik i timen?
Hvis jeg har rækket hånden op, så tænker jeg YES, men
hvis han spørger mig uden at jeg har markeret mig, så tæn-
ker jeg SHIT!

 Fornemmer du en kropslig følelse når du skal svare / har
svaret rigtigt eller forkert? (underskud / overskudsposi-
tion)
Det kan godt give et sug i maven når jeg svaret. Hvis jeg
svarer forkert bliver jeg lidt flov eller ked af det, hvis lære-
ren siger, at jeg burde vide det. Men hvis de siger, at det er
et svært spørgsmål, så er jeg ligeglad. Hvis jeg svarer rigtig,
tænker jeg FEDT, så er jeg da ikke helt dum

 Hvordan påvirker det dig, når du har svaret? (lettet,
bange, opgivende, glad)
Det er lige meget.

Narrationspsykologiske perspektiv  Plejer I at bruge hjælpemidler i matematiktimerne?
Stort set altid lineal og lommeregner. Men næsten aldrig
computer. Vi bruger også ret ofte passer og vinkelmåler.

 Er det accepteret at I bruger hjælpemidler i matematikti-
merne?
Ja, det er ok, at jeg bruger lommeregner. Men ellers fik jeg
jo heller ikke lavet noget. De andre bruger også lommereg-
ner.

 Plejer I at snakke meget om matematik eller er det mere
opgaveløsning?
Kun hvis det er et nyt område, ellers gør vi ikke. Så regner
vi mest.

 Er der nogensinde nogen som griner af dig eller de andre
når I snakker om matematik?
Nej, det synes jeg ikke. I hvert fald ikke noget som jeg tæn-
ker over.

 Hvordan synes du, at matematikundervisningen skulle
være i din klasse?
Mere aktivitet og gruppearbejde og mindre opgaveløsning.
Det er så kedeligt – og svært. Jeg fatter det ikke.

Kritisk psykologisk perspektiv  Hvordan har du det med at skulle svare på matematik-
spørgsmål i forhold til de øvrige elever i klassen?
Det er ok, hvis jeg altså kan finde ud af det.

 Er det sådan i alle timerne, eller kun nogle bestemte?

50

Lærerprofession.dk – et site om lærerpraksis og professionsudvikling 2014

Jeg vil hellere snakke i dansktimerne, da jeg bedre kan lide
dette fag. Men jeg synes tit, at det er svært at følge med,
fordi der er så mange ord som jeg ofte ikke forstår.

 Har du nogle oplevelser (gode eller dårlige) med de andre
i klassen, som du stadig kan huske?
Nej, kun at jeg som regel er den der ikke fatter matematik.
Men de andre er helt ok.

 Kan du beskrive hvornår gruppearbejde fungerer bedst
for dig?
Når der ikke er nogen lærer, så er det sjovere. De skal ikke
blande sig, og så er det også bedst, når vi sidder alene så
der ikke er så meget larm omkring os. Hvis vi nu griner, er
det træls hvis læreren kommer og siger, at vi skal arbejde.
Så er det som om, at læreren ikke rigtig tror på os.

 Tror du det vil kunne fungere i klasseundervisningen, hvis
du fik lov til at bruge computer i alle matematiktimerne?
Ja, det tror jeg, men jeg skal nok først have lært at bruge
den lidt bedre. Det vil nok være sjovere og mere anderle-
des. Jeg vil gerne have en anderledes undervisning end
den jeg får nu. Jeg vil også gerne have mere praktisk ar-
bejde. Det er sjovere.

 Vil det genere dig, hvis du var den eneste der bruger en
form for hjælpemiddel?
Nej, fordi jeg ved jo at jeg er den dårligste i klassen. Jeg sy-
nes, det ville være fedt, hvis jeg fik lov. Så kunne jeg måske
bedre finde ud af det.

 Vil en af dine kammerater kunne fungere som hjælpemid-
del for dig?
Ja, XX. Han er altid så klog.

 Kan dine omgivelser være en hindring for dig i at kunne
mestre matematikken?
Ja, hvis nu at YY sidder og kommenterer på mig, så bliver
jeg pissesur. Han blander sig nogle gange og det er smad-
der irriterende.

