
BTI – Bedre Tverrfaglig Innsats

MATEMATIKKVANSKER
De fem komponentene:

Beregning: utføre matematiske prosedyrer nøyaktig, fleksibelt og hensiktsmessig.

Anvendelse: Gjenkjenne og formulere matematiske problemer, utvikle løsningsstrategier.

Resonnering: forklare hvordan man tenker, argumentere, følge et logisk resonnement.

Engasjement: å se matematikk som fornuftig, nyttig og verdifullt, tro at innsats bidrar til
læring.

Forståelse: bygge opp begrepsmessige strukturer, se sammenhenger, ulike
representasjoner.

Resonnering:

• «Limet som holder matematikken sammen»
• Eksempel: Hva er summen av to oddetall? Hva er summen av et partall og et

oddetall?
• Argumentere

Engasjement:

Matematikk betyr noe. Måter vi kan få elvene til å innse det på:

• Motiverte og faglig og fagdidaktisk flinke lærere
• Ta på matematikkbrillene
• Få foreldrene med på laget

Definisjoner og begreper:

Matematikkvansker:

Veldig vanskelig å si at du har matematikkvansker, og du har ikke det. Er ikke en entydig
definisjon. Er matematikkvansker det å ikke mestre matematikk? Regner med at 10%, men
av ulik grad.

Dyskalkuli:

Dysleksi, men i matematikk, ikke vansker i andre områder. Omkring 3% har det.

Akalkuli:

Omfattende vansker, for eksmepel: klarer ikke legge sammen tall i 6. klasse.

Sifferdøvhet:

Klarer ikke å oppfatte det selv om du hører det.

Sifferblindhet:

Klarer ikke å oppfatte det selv om du leser det.

Siffergrafi:

Hører og ser det, men klarer ikke skrive det ned.

Parakalkuli:

Vanskeligheter med å velge riktig regneoperasjon.

Primære og sekundære vansker:

Noen myter om matematikksvake elever:

• De har mindre matematikkunnskaper. Ja, men også kvalitativt forskjellige
kunnskaper. Lagres annerledes.

• Elevene blir flinkere ved å trene og å bruke konkreter. Nei, ikke nødvendigvis.

Snorre Ostad

• Alle kan lære grunnleggende deler av skolens matematikk. Men alle skal ikke lære alt.
• Matematikk læres best når en regner selv og reflekterer med sin egen tankemåte og

sitt eget språk på det en har erfart.
• Matematikk må oppleves som nyttig i dagliglivet – den hjelper oss til å forstå verden

rundt oss og til å løse daglige problemer.
• Skolens måte å undervise har en vesentlig skyld i at elven får lærevansker i

matematikk.

Kjennetegn på matematikkvansker

1. Store vansker med telleferdighet og grunnleggende tallkombinasjoner.
2. Overgangen fra konkret til mental representasjon er et kritisk punkt.
3. Vansker med rekkefølge, visuell persepsjon og visuell bearbeiding.
4. Problemer med leseferdighet, språkferdighet og begrepsforståelse.
5. Fortsetter å gjøre samme feil.

Regnestrategier – addisjon

Back-up strategier = tellestrategier

• Telle alt og forfra
Tell først de to blyantene i første pulje, så neste pulje, og til slutt telle alle sammen.

• Telle alt
Skjønner at jeg kan legge sammen, teller ikke hver for seg først, men med en gang
teller alle sammen.

• Telle videre
Teller alltid fra det første tallet, f.eks. 2+4, teller de to, også teller du de 4 en og en
av gangen.

• Minimumsvarianten
Skjønner at du kan ta 99+1, og ikke ta 1+99 når du teller en og en.

• Tegnevarianten
Tegner prikker eller streker for hver gang du teller.

• Verbal telling
Teller ved å snakke, bruker ikke fingrene.

Retrieval strategier = hente fram strategier.

• Avledet variant og vet svaret.
Elever med mattevansker er lenger opp på denne stigen.

Strategier – subtraksjon

Back-up strategier:

• Telle alt og forfra igjen
- Teller alle, så til der du mangler fra, og hvor mange derfra.

• Tilvekstvarianten
5-3, tar utgangspunkt i 3, hvor masse trenger jeg for å få 5.

• Minkningsvarianten
Telle bakover

• Tilvekst minkningsvarianten
Når er det lurt å telle oppover, og når er det lurt å telle nedover.

• Tegnevarianter
Stryker over det han ikke skal ha med.

• Tellepunkter i tallsymbol
4 prikker på 4, så det ser ut som 4, ser ar det er fire punkter på firetallet, så du teller
disse punktene.

• Andre tellevarianter
Har et ark på pulten du bruker.

• Verbal telling

Retrievalvarianter

• Vet svaret
• Avledet variant 1

Bruker tiervenner.
• Avledet variant 2

8-5, vet at 8-4 er 4, og da må det blir en mindre som er 3.

Strategier multiplikasjon

Backupvarianter:

• Gjentatt addisjon
Sanger

• Tallseriestrategier
Lærer seg regler

• Regelstrategier

Retrievalvarianter:

• Dekomposisjon
Jeg vet 6*6 er 36, da må 7*6 bli seks mer.

• Direkte retrieval

Ikke-faglige kjennetegn

• Aktivitetsnivå, høyt/lavt
• Konsentrasjon
• Utholdenhet
• Motorisk kontroll
• Retningsoppfatning
• Forsinket språkutvikling
• Problemer med abstraksjon og generalisering
• Prestasjonsangst

Ulike former for matematikkvansker:

1. Prosedurale
Tellevansker, umodne strategier, vansker med sekvenser, algoritmer.

2. Semantiske: språk og begrepsvansker, liten overføringsferdighet.
3. Visio-spatiale: vansker med former, mønstre og ting i forhold til hverandre.

Årsaker

A. Medisinsk/nevrologisk forklaringer
B. Psykologiske forklaringer
C. Sosiologiske forklaringer
D. Didaktiske forklaringer

Kartlegging

• Hva er hensikten med kartleggingen?
• Hvordan følges kartleggingen opp?
• Hele klassen eller individuell kartlegging?

A: Statisk testing. Hovedhensikten er å finne det nivået klassen/gruppen er på. Disse
prøvene/testene er ofte preget av oppstilte stykker med en rett/galt struktur, og det
avgjøres om eleven kan eller ikke kan finne det rette svaret. Det er fasit, og en
regner ut poeng for eleven. Oppgavene bør være av diagnostisk type slik at en kan
finne mulige kjennetegn på matematikkvansker, spesielt i form av misoppfatninger.
Den statiske testingen har visse begrensninger. For det første fokuserer den på hva
som er lært tidligere, det vil si på et «læringsprodukt». Den gir oss svært liten
informasjon om elevens måte å lære på. For det andre sier den ingenting om
hvordan barn reagerer på undervisningen og på selve prøvesituasjonen.
B: Dynamisk testing. Den andre formen for kartleggingen kalles dynamisk testing.
Den kan gi oss et mål for læringspotensialet. Da undersøker en hvordan eleven
arbeider og tenker ved å finne ut hvor mye og hva slags hjelp en må gi eleven for at
han skal få til oppgaven.

Hva bør vi se på under kartleggingen?

• Behersker elevene de enkle tingene?
• Hvordan fungerer hukommelsen til elevene?
• Språk og relasjoner
• Konsentrasjon
• Still spørsmålet: hvordan tenkte du nå?

Viktig ved all matematikkundervisning:

• Mye av grunnlaget for matematikkunnskapene legges utenfor skolen.
• Elevenes matematikkspråk og skolens matematikkspråk: likt/ulikt?
• Kommuniserer med eleven. Da får du greie på hvordan eleven tenker.

Tiltak:

PPT kommer inn her.

For den enkelte lærer:

• Motivasjon
• Tidlig innsats
• Samspillet mellom direkte instruksjon og strategiinstruksjon
• Fokus på grunnleggende kunnskaper

Grunnleggende kunnskaper:

A. Telling
B. Antallsforståelse
C. Sammenlikne og sortere
D. Plassverdi
E. Enkel aritmetikk
F. Estimering

Forebygging

• Handler om holdninger og arbeidsmåter.
• Positiv holdning til faget.
• Jevnlig underveisvurdering.
• Muntlighet for å se hvordan elevene tenker.
• Utvikle flere strategier.
• Ta utgangspunkt i elevens interesser.
• Forståelse er viktig.
• God differensieringsmodell.

Hva kjennetegner god matematikkundervisning?

1. Undersøkende matematikkundervisning med fokus på relasjonell forståelse.
2. Begrepskunnskap eller prosedyrekunnskap.
3. Kommunikasjon.
4. Selvinnsikt og bevissthet – metakognisjon
5. Motivasjon
6. Tilpasset opplæring: nivådeling, akselerasjon eller berikelse

Når vi oppdager matematikkvansker, kan vi ikke bare se på eleven, men må undersøke den
tilrettelagte opplæringen i skolen. Hvordan har læringssituasjonene vært lagt til rette for at
eleven skal utvikle seg som person, delta i læringsfellesskap og lære fag? Dersom det har
vært gode læringsvilkår, men utbyttet av matematikkopplæringen ikke er tilfredsstillende,
må vi undersøke vanskene hos eleven nærmere.

Matematikk handler ikke bare om å regne eller behandle tall. En elev kan være dyktig på
enkelte tema i matematikk, for eksempel geometri, men streve veldig med andre. For at
eleven skal opprettholde troen på seg selv, er det viktig at han eller hun får opplæring i hele
fagets bredde, og ikke bare i temaer som er vanskelige.

Tallbehandling kan ofte vise seg å være vanskelig. Her er en liste med kjennetegn som, ut
fra pedagogiske erfaringer og forskning, ofte ser ut til å henge sammen med
matematikkvansker i skolealder. Kjennetegnene som kan vise seg hos enkelte barn, er derfor
noe skolen må være observant på og ha en plan for å følge opp når et barn

• strever med å telle baklengs
• har en svak forståelse for tall og overslag
• strever med å huske tallfakta, til tross for mange timers øving
• bare tar i bruk strategien å telle én og én når størrelser er vanskelige å fremkalle fra minnet
• strever med å forstå plassverdisystemet
• mangler mening om et svar er rett eller nesten rett
• glemmer matematiske prosedyrer, spesielt de sammensatte, for eksempel ved divisjon med

store tall
• alltid velger addisjon som metode
• unngår oppgaver som kan føre til feil svar
• er svak i hoderegning
• viser høy grad av engstelse for matematikk

Mange av vanskene i matematikk kan overvinnes eller omgås. Likevel kan de vedvare inn i
voksenlivet, og matematiske ferdigheter som har vært vansekelige å oppnå, må
sannsynligvis opprettholdes kontinuerlig. Men vi kan heller ikke se bort fra at elever som har
vært i store vansker i skolealder, kan oppleve å klare seg greit med matematikken senere i
livet, og kanskje til og med oppleve suksess. (Chinn & Ashcroft 2017)

