
1

Netla – Veftímarit um uppeldi og menntun
Menntavísindasvið Háskóla Íslands

Ritrýnd grein birt 30. desember 2011

Kristín Bjarnadóttir

Stærðfræði 102 í fjölbrautaskóla
Vandi og ávinningur

Í greininni er fjallað um rannsókn á hægferðaráfanganum Stærðfræði 102 í fjöl-

brautaskóla. Kannað var námsbrautaval nemenda og viðhorf þeirra til árangurs

síns í stærðfræði með spurningalista og kennslustundir í tveimur hópum voru

teknar upp á myndbönd í einum skóla. Auk þess voru skoðaðar kennsluáætlanir og

lokapróf í áfanganum í fimm skólum. Niðurstöður sýndu að rúmur helmingur

nemenda taldi sér ekki ganga vel í stærðfræði, tæp 60% skráðra nemenda mætti að

jafnaði í tíma á meðan rannsókn stóð yfir og nemendur gengu oft út úr kennslu-

stundum. Ennfremur kom í ljós ósamræmi samanborið við Aðalnámskrá – Stærð-

fræði 1999, lengra var farið í algebru en námskráin sagði fyrir um í fjórum skólum

af fimm en hvergi var tíma varið í samvinnuverkefni eða ritgerðir. Ræddar eru

mögulegar orsakir þessa. Lagt er út af kenningum Niss um stærðfræðilega hæfni

og ástæður samfélags fyrir menntun í stærðfræði og kenningum Mellin-Olsens um

ástæður nemenda fyrir stærðfræðinámi. Settar eru fram hugmyndir að opnum

verkefnum sem gætu virkjað nemendur og skýrt fyrir þeim tilgang stærð-

fræðimenntunar ásamt dæmum um umræðuefni sem gætu örvað stærðfræðilega

hugsun.

Höfundur er dósent í stærðfræðimenntun við Menntavísindasvið Háskóla Íslands.

Mathematics for all – Problems and advantages of comprehensive schools
This paper examines the implementation of the slow-pace course Mathematics
102 in the comprehensive upper secondary school. Students’ choice of study
streams, their views on own performance and their behavior in class in one
school was explored empirically, based on a questionnaire and video recordings.
Furthermore, study plans and final examinations in five schools were surveyed.
Results revealed that more than 50% of the students felt themselves as low-
achievers in math, their average attendance was below 60% and they left classes
frequently during lessons. Significant discrepancy between the national
curriculum and and the final examinations was also found in the five schools.
The paper discusses possible reasons for this. The results are related to theories
by Niss about mathematical competences and fundamental reasons for
mathematics education and to Mellin-Olsen’s theories on students’ rationale for
mathematics learning. The paper contains proposals on project work which
might provide the students with a rationale for their studies and topics that may
enhance mathematical class discussions.

The author is an associate professor at the School of Education, University of
Iceland.

http://netla.khi.is/

Netla – Veftímarit um uppeldi og menntun

2

Inngangur
Grein þessi fjallar um rannsókn á útfærslu áfangans Stærðfræði 102 í fjölbrautaskóla.

Byggt er á eftirfarandi gögnum:

 Áfangalýsingu í Aðalnámskrá framhaldsskóla – Stærðfræði 1999.

 Myndbandsupptökum í tveimur hópum í Stærðfræði 102 í einum skóla.

 Könnun meðal nemenda í tveimur hópum í Stærðfræði 102 og tveimur hópum í

Stærðfræði 203 í sama skóla.

 Könnun í fimm fjölbrautaskólum á inntaki kennsluáætlana og prófa í Stærðfræði 102.

Beitt var tölfræðilegum aðferðum ásamt því að vitnað er í námskrá, heimildir um

hugmyndafræði fjölbrautaskóla og rit fræðimanna um stærðfræðimenntun.

Spurningin sem rannsóknin beinist að er þessi:

Hvað má álykta af tilviksrannsókn í einum skóla um námsáform nemenda í

áfanganum Stærðfræði 102 í fjölbrautaskóla, ástundun þeirra og gagn af námi í

áfanganum?

Ítarleg námskrá í stærðfræði fyrir framhaldsskóla kom út árið 1999, Aðalnámskrá

framhaldsskóla – Stærðfræði (Menntamálaráðuneytið 1999b), en í maí 2011 tók gildi

Aðalnámskrá framhaldsskóla (Mennta- og menningarmálaráðuneytið, 2011) þar sem

lærdómsviðmið í stærðfræði og fleiri námsgreinum fylgja sem viðaukar. Í Aðalnámskrá

1999 var stærðfræði skipt niður í áfanga sem bera tiltekinn fjölda eininga en lærdóms-

viðmiðin 2011 eru grunnur að vinnu skólanna til að skipa námsefninu niður á þann hátt

sem þeir kjósa. Grein þessari er ætlað að vera innlegg í umræðu um nýskipan námsins

samkvæmt lærdómsviðmiðunum.

Stærðfræðimenntun

Samfélagslegar ástæður og rök fyrir stærðfræðimenntun
Nokkrar meginástæður eru fyrir því að samfélag heldur úti menntun í stærðfræði. Þessar

ástæður, sem einnig eru oft notaðar sem rök fyrir viðhaldi stærðfræðimenntunar og rétt-

læting fyrir stöðu hennar, eru að mati Niss (1996, bls. 13) að stærðfræðimenntun

 stuðlar að tæknilegri, félagslegri og efnahagslegri þróun samfélagsins

 stuðlar að þróun og viðhaldi menningar

 eflir hæfni einstaklinga til að takast á við nám, starf, einkalíf, félagslíf og borgaralega

þátttöku í samfélaginu.

Niss telur að í samfélögum þar sem lýðræðisleg hefð er ríkjandi, svo sem á Norður-

löndum, hafi þung áhersla verið lögð á hið síðastnefnda, að efla stærðfræðilega hæfni

einstaklingsins til að vera virkur og gagnrýninn þátttakandi í samfélaginu (Niss, 1996, bls.

24). Það eru meginrökin fyrir því að allir skuli njóta stærðfræðimenntunar, einnig á efri

skólastigum og einnig þeir sem ekki stefna á nám þar sem krafist er sérkunnáttu í

stærðfræði.

Stærðfræðileg hæfni
Danska menntamálaráðuneytið bað nefnd, sem skipuð var í upphafi aldarinnar, um að

segja til um að hve miklu leyti þurfi að endurnýja stærðfræðimenntun í Danmörku og

hvers konar stærðfræðilega hæfni þyrfti að efla meðal nemenda á hinum ýmsu skóla-

Stærðfræði 102 í fjölbrautaskóla: Vandi og ávinningur

3

stigum. Svar nefndarinnar var skýrslan Kompetencer og matematiklæring / Hæfni og

stærðfræðinám (Niss og Jensen, 2002), oft nefnd KOM-skýrslan. Mörg svaranna áttu vel

við íslenskar aðstæður (Kristín Bjarnadóttir, 2003). Í skýrslunni er lögð sérstök áhersla á

að stærðfræði á iðn- og starfsbrautum sé í samræmi við markmið brauta (Niss og Jensen,

2002, bls. 25). Rætt verður hvernig gengur að framfylgja því markmiði í áfangakerfi.

KOM-skýrslan gerði einnig skil þeirri hæfni sem kennarar þurfa að afla sér. Þar sagði að

kennarar þurfi að þroska með sér hæfni til að meta, setja sig inn í, greina og taka afstöðu

til gildandi námskrár og til að geta hrint hinum ólíku undirmarkmiðum í framkvæmd í

kennslu sinni fyrir nemendur á mismunandi stigum með yfirmarkmiðin í huga. Einnig þurfi

kennarar að temja sér hæfni til að hugsa fyrir og skipuleggja kennslu með mismunandi

tilgang og markmið þar sem tekið er mið af eiginleikum og þörfum nemendanna. Velja

þurfi viðeigandi verkefni, kennslutæki og námsefni, hafa samráð við nemendur um fyrir-

komulag kennslunnar og huga að hvatningu og örvun til nemenda (Niss og Jensen, 2002,

bls. 73–109; Kristín Bjarnadóttir, 2003). Þetta má túlka svo að það sé hlutverk einstakra

kennara að skipuleggja kennsluna sjálfir út frá eigin nemendahópi en láta ekki kennslu-

bækur stjórna vali verkefna.

Ástæður nemenda fyrir stærðfræðinámi
Norðmaðurinn Stieg Mellin-Olsen var höfundur kenningar um tækishyggju

(instrumentalism) sem menntunarfræðilegs hugtaks (Mellin-Olsen, 1981). Hann

skilgreindi tvær ástæður fyrir því að nemendur læri stærðfræði og nefndi þær S-ástæðu

og I-ástæðu. S-ástæðu, félagslega ástæðu (S: social), sagði hann kvikna hjá nemanda ef

saman fara hugmyndir hans um sjálfan sig, vit hans á skóla og skólanámi, og hugmyndir

hans um hvað sé markverð þekking og farsæl framtíð í félagslegu umhverfi hans. S-

ástæðan sé því félagslega háð. Nemendur af ólíkum uppruna, úr sveit eða bæ eða af

ólíkum stéttum, upplifa námsefni í skóla á ólíkan hátt. Þeir hafi því oft ólíkar hugmyndir

um hvað sé markverð þekking og þess vegna ólíkar S-ástæður.

Hinar ólíku hugmyndir skipta máli fyrir nám og valda þess vegna vanda þeim sem eiga að

sjá um skipan menntunar. Yfirleitt er leitast við að hanna námsefni sem hæfir sem flestum

nemendum og veitir jafnframt menntun sem er ekki án samhengis við annað, nám eða

félagslegt umhverfi. Mellin-Olsen taldi þetta valda meginþversögn í rekstri framhaldsskóla

undir einu þaki eins og fjölbrautaskóla. Vægðarlausasti vandi, sem námsefnishöfundur

standi frammi fyrir, sé að reyna að hanna námsefni sem hentar öllum nemendum. Átök

geti komið upp milli ólíkra sjónarmiða. Þau endurspeglist í spurningum og staðhæfingum

nemenda og foreldra þeirra, eins og „Hvers vegna erum við að læra þessa algebru?“

„Börnin okkar þurfa bara að læra prósentureikning.“ „Ósköp læra börnin lítið í þessum

skóla ...“, o.s.frv. Algengt sé líka, sagði Mellin-Olsen, að kennarar segi nemendum að þeir

hafi gott af að læra stærðfræði og nemendur beri svo mikið traust til kennarans að þeir

trúi því þótt þeir skynji ekki sjálfir hvað sé svona gott.

Mellin-Olsen greindi aðra ástæðu fyrir námi sem nær út fyrir námsefnið, ástæðu sem

tengir skólann við tæki (instrument) til að skapa sér „góða“ framtíð. Hún skapi nám sem

grundvallast á tækishyggju (instrumentalism), það er að segja nám sem ber ekki vott um

neinn áhuga á innihaldinu sjálfu en er til að sýnast; sýna fram á þekkingu til að öðlast

hrós kennarans og síðan góða einkunn eða góða prófgráðu. Þetta sé I-ástæðan, tækis-

ástæðan; skólanámið sé tæki til að komast áfram. Stærðfræðin er þá eingöngu tengd

skólaumhverfinu, nemendur sjá engin tengsl við ytra umhverfi og hún hefur þar enga

merkingu. En tækishyggjan geri það að verkum, sagði Mellin-Olsen, að nemandi sinni

námsgreininni þrátt fyrir það svo lengi sem von sé um að það gefi nokkuð í aðra hönd.

Stundum vinni tækisástæðan með félagslegu ástæðunni, stundum togi þær í gagnstæða

Netla – Veftímarit um uppeldi og menntun

4

átt. Algengast sé, sagði Mellin-Olsen, að S-ástæður og I-ástæður skarist í námshópi.

Viðfangsefni námsefnishöfunda og kennara sé að gera skörunina sem mesta.

Hlutverk I-ástæðunnar taldi Mellin-Olsen greinilegast í tilvikum nemenda sem eiga erfitt

með stærðfræðinám. Hann nefndi dæmi um nemanda sem hverfur frá námi af því að

hann sér ekki merkingu í stærðfræðinni, hefur enga S-ástæðu. Hann hefur líka gefið upp

vonina um framgang; I-ástæðan er fjarri. Enginn hefur séð hann læra neitt árum saman í

skóla. Eygi hann aftur á móti möguleika á námssamningi í iðnnámi bítur hann á jaxlinn og

ræðst á námsefnið sem hann fékkst ekki til að sinna áður. Þar sé I-ástæðan að verki.

Annað dæmi sem Mellin-Olsen nefndi er stuðningskennsla þar sem hann sagði oftast

gagnslaust að nota sömu kennsluaðferðir og sama námsefni og það sem nemandinn réði

ekki við. Þá geti verið eina leiðin að höfða til nemandans með S-ástæðunni, verkefnum

sem varða hann einhverju, hafi hann gefið upp framavonir, I-ástæðuna.

Mellin-Olsen lagði til að notuð væru yfirgripsmikil, samsett verkefni, sem taka gjarnan

meira en eina kennslustund, til að reyna að fá nemendur til að líta á stærðfræðina sem

gagnlegt verkfæri. Hann rakti dæmi um hvernig samfélagsleg verkefni, t.d. um búsetumál,

geti vakið nemendur til umhugsunar og áhuga á samfélagsmálum og þátt stærðfræðinnar

í að skýra þau. Samvinna um efni sem vekur sameiginlegan áhuga geti sameinað nem-

endur með ólíkar S-ástæður. Hún geti vakið upp nýjar S-ástæður, gert samþættingu við

aðrar námsgreinar sýnilega og skýrt hlutverk stærðfræðinnar. Vissulega sé undirbúnings-

tími kennarans þáttur sem kennarar nefni oft sem fyrirstöðu. Rök gegn fyrirstöðunni séu

þó til dæmis að nemendur geti unnið hluta undirbúningsins og þegar undirbúningi sé lokið

krefjist verkefnið lítillar vinnu utan kennslustunda.

Áfangakerfið

Upphaf og hugmyndafræði áfangakerfisins
Margir nýir skólar voru stofnaðir á Íslandi á tuttugu ára tímabili, um það bil 1965–1985.

Flestir voru fjölbrautaskólar með áfangakerfi. Gjarnan var kveðið á um að fjölbrautaskóli

yrði ekki stofnaður án þess að iðnnámsbrautir féllu innan hans (sjá t.d. Ólaf Ásgeirsson,

1990, bls. 55). Fjölbrautaskólar í kaupstöðum voru oft byggðir á grunni iðnskóla þar sem

hentugt þótti vegna fámennis að sameina allt nám á framhaldsstigi undir einn hatt.

Kennslukraftar nýttust betur þar sem safna mátti fleiri nemendum í hópa en ella. Menn

vonuðu einnig að sambýli ólíkra menntaleiða yrði til að auka skilning milli stétta. Skýrslan

Sameinaður framhaldsskóli (Fræðsluskrifstofa Reykjavíkur, 1971) var undanfari Fjöl-

brautaskólans í Breiðholti. Þar segir að hinum sameinaða skóla hafi m.a. verið ætlað

að binda enda á það, að nemendum sé við ákveðinn aldur skipað í skóla, þar

sem þeir eru í eitt skipti fyrir öll útilokaðir frá tilteknum námsbrautum;

að gefa nemendum tækifæri til að fresta endanlegu námsbrautarvali og jafna

þannig aðstöðu þeirra til að velja sér námsbraut í sem fyllstu samræmi við

þann áhuga og þá getu, sem vaxandi þroski þeirra kann að leiða í ljós;

að gera námsbrautum jafnhátt undir höfði og draga úr því vanmati og van-

rækslu á tilteknum námsbrautum, sem skipting námsbrauta milli ólíkra og

aðskildra skólagerða virðist jafnan hafa í för með sér;

að hamla gegn því – með því að vanda sem best til allra námsbrauta – að

gáfnafar eitt ráði vali námsbrautar og tilteknar stéttir og starfsgreinar eigi þann-

ig á hættu að fara varhluta af þeim skerfi af almennum gáfnaforða þjóðarinnar,

sem er réttur þeirra og nauðsyn;

Stærðfræði 102 í fjölbrautaskóla: Vandi og ávinningur

5

að efla gagnkvæman skilning og virðingu starfsgreina og stétta með því að sjá

öllum nemendum, án tillits til námsbrautar, fyrir sem mestri sameiginlegri

reynslu á námsferli þeirra.

Hinn sameiginlegi skóli missir marks, ef hann í stað þess að vera einn skóli er

einungis samsafn aðskildra og ólíkra skóla undir einu þaki.

(Fræðsluskrifstofa Reykjavíkur, 1971, bls. 12–13).

Samkennsla ólíkra námsbrauta hafði þannig bæði félagsleg og fjárhagsleg markmið. Það

var yfirlýst markmið að efla gagnkvæman skilning og virðingu starfsgreina og stétta og að

fresta endanlegu námsbrautavali.

Áfangakerfi mótaðist af óskum um hreyfanleika. Nemendur gætu hafið nám í einum skóla,

ef til vill í heimabyggð sinni, og nýtt það í framhaldsnámi í öðrum skóla, eða skipt um

námsbraut (Kristján Bersi Ólafsson, 1990). Þetta tengdist fleiri straumum. Guðmundur

Arnlaugsson, stærðfræðingur og rektor Menntaskólans við Hamrahlíð, innleiddi áfanga-

kerfið í íslenska skóla, en einnig „nýju“ stærðfræðina (Kristín Bjarnadóttir, 2006, bls. 254–

269). Hann taldi sjónarmið, sem talin höfðu verið hagnýt, hafa ráðið of miklu. Reikningur

hafi einkum verið kenndur til þess að menn láti ekki hlunnfara sig í viðskiptum en ekki

vegna þess að hann hafi gildi í sjálfum sér (Guðmundur Arnlaugsson, 1967, bls. 42–43).

Það að stærðfræðin hafi gildi í sjálfri sér og síður skyldi láta hagnýt sjónarmið ráða var

hluti af hugmyndafræði „nýju“ stærðfræðinnar. Hún styður fyrirkomulagið að kenna nem-

endum með ólík framtíðaráform sama námsefni þar sem ekki er lögð áhersla á hagnýt-

ingu stærðfræðinnar á ólíkum sviðum.

Áfanginn Stærðfræði 102
Nemendur innritast allajafna í framhaldsskóla á haustönn. Þeir koma inn í skólann með

mjög misjafnan undirbúning og er því víða skipt í hópa eftir árangri í grunnskóla (sjá t.d.

heimasíður Fjölbrautaskólans í Garðabæ og Fjölbrautaskóla Vesturlands á Akranesi).

Nemendur sem hafa hlotið góðar einkunnir í stærðfræði í grunnskóla hafa tekið Stærð-

fræði 103 á haustönn og haldið síðan áfram í Stærðfræði 203 á vorönn.

Nemendur með miðlungsárangur (t.d. 4,5–6,5) hafa tekið hægferð, Stærðfræði 102, á

haustönn og þeir sem ekki náðu því tóku undirbúningsáfanga og héldu síðan inn í hæg-

ferðina á vorönn. Falli nemendur í Stærðfræði 102 á haustönn hafa þeir endurtekið áfang-

ann á vorönn og sameinast þá hópnum sem lauk upprifjunaráfanga á haustönn. Oft voru

því saman komnir í Stærðfræði 102 á vorönn nemendur sem hafði ekki gengið vel í

stærðfræði og að jafnaði verr en nemendum í Stærðfræði 102 á haustönn.

Viðmið fyrir fjárveitingar til kennslu í framhaldsskóla eru 25 nemendur í hóp samkvæmt

reiknilíkani fyrir framhaldsskóla (Ólafur Sigurðsson, 2008, bls. 39). Viðmið almennrar

brautar er 15 nemendur en áfanginn Stærðfræði 102 er þvert á brautir og viðmiðið gildir

því ekki um hann þótt nemendur almennrar brautar í mörgum skólum taki hann. Áfanginn

er því væntanlega í flestum tilvikum fullskipaður 25 nemendum í byrjun annar.

Áfanginn Stærðfræði 103 eða hægferðarígildi hans, Stærðfræði 102–122, var sameigin-

legur öllum bóknámsbrautum, og flestum námsbrautum til sveinsprófs samkvæmt Aðal-

námskrá framhaldsskóla – Almennum hluta (Menntamálaráðuneytið, 1999a, bls. 63–116)

en einstaka iðn- og starfsbrautir hafa einungis krafist Stærðfræði 102. Í inngangi að

áfangalýsingu Stærðfræði 102 í Aðalnámskrá framhaldsskóla – Stærðfræði 1999 segir:

Lagður er grunnur að vinnubrögðum í stærðfræði, nákvæmni í framsetningu,

röksemdafærslum og lausnum verkefna og þrauta. Meginviðfangsefni eru upp-

Netla – Veftímarit um uppeldi og menntun

6

rifjun á talnameðferð og jöfnur. Enn fremur er fjallað um hnitakerfið og jöfnu

beinnar línu. Áhersla er lögð á að varpa ljósi á hlutfallshugtakið frá mörgum

hliðum.

Auk styttri verkefna vinni nemendur a.m.k. eitt samvinnuverkefni eða ritgerð,

t.d. um hagnýtingu stærðfræðinnar í daglegu lífi. (Menntamálaráðuneytið,

1999b, bls. 33).

Margir skólar hafa einungis birt inngang áfangalýsingarinnar á heimasíðum sínum. Ekki er

þar minnst á algebru. Í ítarlegri lýsingu Aðalnámskrár á Stærðfræði 102 segir um algebru:

kunni undirstöðuatriði algebru, nánar tiltekið

o skilji hvernig bókstafir eru notaðir til þess að tákna stærðir

o geti dregið saman liði, margfaldað upp úr svigum og tekið út fyrir sviga

o geti þáttað annars stigs margliður í margfeldi tveggja fyrsta stigs margliðna

o geti beitt reglunni um mismun tveggja ferninga á tölur og algebrustærðir

(Menntamálaráðuneytið, 1999b, bls. 34).

Flest atriðin í áfangalýsingunni hafa komið áður fyrir í grunnskóla en markmiðið er að

nemendur æfist í að beita þeim, til dæmis í jöfnum. Gert er ráð fyrir röksemdafærslum og

lausnum þrauta og að tími sé ætlaður til samvinnuverkefna eða ritgerða. Með slíkum við-

fangsefnum má laga efnið að nokkru að markmiðum brauta sem nemendur hafa valið sér,

jafnvel ólíkra brauta innan sama hóps. Algebrubrot eru ekki nefnd í lýsingu Stærðfræði

102. Þau koma fyrst fram í Stærðfræði 203 þar sem segir að nemendur skuli hafa fullt

vald á bókstafareikningi (Menntamálaráðuneytið, 1999b, bls. 41).

Rannsóknin

Rannsóknaraðferð

Skólar

Valdir voru með hentugleikaúrtaki fimm fjölbrautaskólar sem starfa eftir áfangakerfi. Fjórir

skólanna áttu aðild að Námsvísi fjölbrautaskóla (1983), 3. útgáfu. Fimmti skólinn hefur

svipaða útfærslu áfangakerfis en er yngri en hinir. Skólarnir voru nefndir A, B, C, D og E.

Spurningalisti

Gerð var könnun með spurningalista meðal nemenda í tveimur hópum í Stærðfræði 102

og tveimur hópum í Stærðfræði 203 í skóla C á vorönn 2010 í marsmánuði. Nemendum

var frjálst að svara könnuninni en enginn baðst undan því að svara. Spurningar úr könn-

uninni, sem notaðar voru í þessari rannsókn, eru svohljóðandi:

1. Hvers vegna valdir þú að fara á námsbrautina sem þú ert á?

2. Hvernig hefur þér vegnað í stærðfræði fram að þessum áfanga?

3. Hvernig hefur þér vegnað í stærðfræði í áfanganum?

4. Annað sem þú vilt taka fram.

Nemendur svöruðu spurningunum með eigin orðum og ekki var um að ræða val á milli

ólíkra svarkosta. Rannsakandi flokkaði svör við spurningu 1 eins og fram kemur í Töflu 2.

Svör við spurningum 2 og 3 voru flokkuð í þrennt eftir því hvort nemendur töldu að sér

gengi eða hafi gengið vel, illa eða einhvern veginn þess á milli. Svörin eru sýnd í Töflu 3.

Einungis voru valin svör við spurningu 4 sem varða efni þessarar rannsóknar.

Stærðfræði 102 í fjölbrautaskóla: Vandi og ávinningur

7

Myndbandatökur

Rannsakandi tók tvær kennslustundir í Stærðfræði 102 upp á myndband í hvorum tveggja

hópanna, hópi 1 og hópi 2, í skóla C. Spurningalisti var lagður fyrir í seinni kennslustund-

inni. Samkvæmt stundatöflum skólans var lengd kennslustunda 75 mínútur, en allar

kennslustundirnar fjórar stóðu í um 60 mínútur. Kennslustofurnar voru breiðar en fremur

grunnar. Borðum, sem voru 25 í hvorri stofu, var raðað þannig að nemendur sneru fram

að töflu. Borðaraðir voru þrjár, en í annarri stofunni var hálf fjórða röð. Raðirnar skiptust í

tvennt um miðju og voru þrjú til fjögur sæti hvorum megin. Í hópi 1 sátu áhugasamir nem-

endur fremst. Nemendur sátu þó ekki allir í sömu sætum í báðum kennslustundum sem

teknar voru upp. Tvær myndbandstökuvélar voru í gangi í hverri kennslustund. Tökuvél 1

fylgdist jafnan með athöfnum kennarans. Henni var beint að nemendahópnum í heild eftir

að kennari tók að aðstoða nemendur. Tökuvél 2 var beint að nemendahópnum. Þannig

var nokkurn veginn unnt að fylgjast með öllum hópnum.

Rannsakandi teiknaði upp sætaskipan við úrvinnslu og gaf nemendum heitin P, Q, R

o.áfr. Skráður var tími frá upphafi myndbands tökuvélar 1 þegar hver athöfn kennarans

hófst. Athugandi skráði niður tíma frá upphafi myndbands tökuvélar 2, þegar nemandi

gekk út úr kennslustofunni og síðan tímann þegar nemandinn kom inn aftur. Farið var yfir

myndbandið tvisvar í hvoru tilviki til að staðfesta rétta tímatöku. Myndband kennara var

skoðað til samanburðar um ferðir nemenda. Mæling var skráð í mínútum og sekúndum en

ætla má að náðst hafi að minnsta kosti 5s nákvæmni í tímamælingu. Tekið skal fram að í

einstaka tilvikum sást ekki nema á öðru myndbandinu hvenær nemandi gekk fram eða

kom til baka. Enn fremur þekkti rannsakandi ekki nemendur með nafni og bar því kennsl á

nemendur út frá fatnaði og sætum þeirra.

Óformlegar og óskráðar viðræður áttu sér stað milli rannsakanda og kennara bæði fyrir, á

milli og eftir kennslustundirnar þar sem málefni sem vörðuðu nemendur og almenna

ástundun þeirra bar á góma. Nokkur atriði úr viðræðunum koma fram í Töflu 4 ásamt

upplýsingum um ferðir nemenda út úr tímum.

Kennsluáætlanir og próf í áfanganum Stærðfræði 102

Kennsluáætlanir skólanna fimm, sem voru allar frá vorönn 2010, voru skoðaðar með tilliti

til þess hvort sinnt væri í framangreindum skólum námsþættinum „Auk styttri verkefna

vinni nemendur a.m.k. eitt samvinnuverkefni eða ritgerð, t.d. um hagnýtingu

stærðfræðinnar í daglegu lífi.“

Lokapróf áfangans voru allt frá vori 2008 til hausts 2010. Gera má ráð fyrir að prófin

breytist ekki að ráði frá önn til annar þar sem þau verða að vera sambærileg, að minnsta

kosti innan hvers skóla. Nemendur í hópi 2 í myndbandsupptöku í skóla C æfðu sig til

dæmis á gömlum prófum. Prófin voru greind með tilliti til hlutfalls algebru og algebrubrota.

Niðurstöður

Svör við spurningalista

Alls svöruðu 30 nemendur í Stærðfræði 102 og 41 nemandi í Stærðfræði 203 spurninga-

listanum. Upplýsingar, sem lesa mátti af svörum nemenda um námsbrautir þeirra, eru

settar fram í Töflu 2. Ekki kom alltaf skýrt fram hvaða námsbraut nemendur höfðu valið

vegna þess hvernig spurningin var orðuð. Þrátt fyrir það kemur fram skýr munur á náms-

brautavali nemenda í Stærðfræði 102 og 203 í Töflu 1.

Netla – Veftímarit um uppeldi og menntun

8

Tafla 1 – Námsbrautir 30 nemenda í STÆ 102
og 41 nemanda í STÆ 203

 STÆ 102 STÆ 203

Félagsfræðibraut, málabraut 4 2

Náttúrufræðibraut 0 25

Iðnnám, starfsnám 7 0

Almenn braut 9 0

Segja ekki 10 14

Fæstir nemendanna í Stærðfræði 102 stunda nám á bóknámsbrautum og enginn á nátt-

úrufræðibraut. Nemendur nefndu m.a. hárgreiðslubraut og hestamennskubraut. Rúm 60%

nemenda í Stærðfræði 203 stunda á hinn bóginn nám á náttúrufræðibraut.

Tafla 2 – Skoðanir nemenda á hvernig þeim hafi vegnað í stærðfræði
fram að þessum áfanga og í áfanganum nú

 Stærðfræði 102 Stærðfræði 203

 Fram að þessu Nú Fram að þessu Nú

Illa, ekki vel 17 7 4 4

Sæmilega 2 10 6 16

Vel, ágætlega 10 11 31 21

Svara ekki 1 2 0 0

Úr Töflu 2 má lesa að meira en helmingur nemenda í Stærðfræði 102 telur að sér hafi

gengið illa eða ekki vel fram að þessum áfanga. Þeir eru þó sumir vonbetri nú. Aðeins um

10% nemenda í Stærðfræði 203 telja að sér hafi gengið illa og 76% að sér hafi gengið vel

fram að áfanganum Stærðfræði 203. Nemendur virðast þó margir, eða 16 (39%), telja að

brugðið geti til beggja vona í Stærðfræði 203 enda þyngist stærðfræðin þar nokkuð,

gagnstætt Stærðfræði 102 sem er að mörgu leyti upprifjun úr grunnskóla.

Tveir nemendur í Stærðfræði 102 svöruðu 5. lið könnuninnar svo:

Vill láta leggja „almenna“ stærðfræði sem kjarnaáfanga niður. Nægja ætti að

nemendur gætu sýnt fram á almenna kunnáttu í samlagningu, frádrætti, marg-

földun og deilingu. Hægt væri að bjóða upp á flóknari stærðfræði fyrir nemend-

ur sem vilja vera stærðfræðingar eða eitthvað slíkt. Einnig mætti lífga upp á

þessa drepleiðinlegu vinnubók.

Hætta að kenna algebru. Kenna almenna stærðfræði eða þá að flokka stærð-

fræði í flokka (algebra, jöfnur og svo framvegis).

Enginn nemandi í Stærðfræði 203 kaus að taka annað fram.

Myndbandatökur
Nemendur voru lesnir upp í öllum tímum. Í hópi 1 var verið að fara í bókstafajöfnur í báð-

um kennslustundum. Kennari leiddi nemendur í gegnum fimm dæmi í um það bil 35 mín-

útur í báðum tímum, og gekk milli nemenda þess á milli og á eftir. Hann hafði nokkurn

veginn undan beiðnum um aðstoð. Kennari nefndi að ein jafnan tengdist rafmagnsfræði

en tengdi efnið ekki við annað nám að öðru leyti, enda voru nemendur á mismunandi

námsbrautum.

Stærðfræði 102 í fjölbrautaskóla: Vandi og ávinningur

9

Fyrri tíminn í hópi 2 fór í jöfnu beinnar línu sem kynnt hafði verið daginn áður. Kennari

kenndi við töfluna í 27 mínútur, gekk síðan á milli nemenda en fór oft aftur að töflunni í

skýringardæmið. Í seinni tímanum var upprifjun og engin kennsla frá töflu. Úthlutað var

gömlu prófi með lausnum á vinstri hlið opnu þar sem prófdæmin voru hægra megin.

Kennari gekk milli nemenda eftir óskum þeirra en skipti sér ekki af öðrum nemendum.

Hann gaf hverjum nemanda góðan tíma en náði engan veginn að sinna öllum beiðnum.

Nokkur ummæli kennaranna um vandkvæði í kennslu ásamt niðurstöðum af því sem

rannsakandi sá á myndböndunum og öðrum rökstuðningi eru tekin saman í Töflu 3.

Tafla 3
Vandkvæði í kennslu STÆ 102

Ummæli kennari um vandkvæði
og athugun rannsakanda

Skýringar rannsakanda
og niðurstöður rannsóknar

1. Nemendur kunna lítið af því sem
þeir áttu að læra í grunnskóla.

Nemendur í STÆ 102 hafa einungis náð 6,5 eða
lægri einkunn í stærðfræði í grunnskóla.

2. Nemendur mæta illa í tíma,
sumir í dag, aðrir á morgun og
kenna þarf sama efnið aftur og
aftur.

Hópur 1:
28 skráðir; 16 voru fyrri dag, 18 seinni dag.
Hópur 2:
25 skráðir; 16 voru fyrri dag, 13 seinni dag.

3. Nemendur fara fram úr tíma og
eru sumir lengi frammi.

Hópur 1:
Fyrri dagur: Fimm fóru út. Einn var úti í 31 mín.,
einn í 16 mín., meðaltími hinna þriggja var tæpar
5 mín.
Seinni dagur: Ellefu fóru út. Einn var úti í 16 mín.,
einn í 14 mín., meðaltími hinna níu var 5 ½ mín.
Hópur 2:
Fyrri dagur: Sex fóru út, einn kom ekki aftur,
meðaltími hinna fimm var tæpar 5 mín.
Seinni dagur: Sjö fóru út, einn var úti í 24 mín.,
meðaltími hinna sex var tæpar 4 mín.

4. Þó að nemendur mæti í tíma
fylgjast þeir illa með.

Flestir virðast fylgjast með töflu framan af tíma
og skrifa upp það sem þar stendur. Þegar frjáls
vinna hefst fara margir nemendur að vinna en
einstaka fara að teikna, skrifa upp gefnar lausnir
eða skreppa fram.

5. Ekki má reka nemendur, þá
missir skólinn greiðslur fyrir
þreyttar einingar.

Aðeins er greitt fyrir þá nemendur sem mæta til
prófs.

Sjá má af lið 3 í Töflu 3 að nemendur eru töluvert á faraldsfæti í kennslustundum. Flestir

eru aðeins burtu í um fimm mínútur en einstaka nemendur virðast missa af stórum hluta

kennslustundarinnar þótt skráðir séu mættir. Erfitt var að greina hvort sömu nemendur eru

mættir í báðar kennslustundir, sbr. lið 2 í Töflu 3. Þó má álykta að tveir nemendur að

minnsta kosti í hópi 1 mættu seinni daginn en voru fjarstaddir fyrri daginn, og að minnsta

kosti þrír, sem mættir voru fyrri daginn í hópi 2, voru fjarstaddir seinni daginn. Meðalmæt-

ing miðað við skráðan fjölda nemenda var 59%.

Kennsluáætlanir og lokapróf
Samvinnuverkefni, ritgerðir eða önnur viðameiri verkefni en þjálfunardæmi komu hvergi

fram í kennsluáætlunum skólanna fimm fyrir Stærðfræði 102.

 Hlutfall algebrubrota í hverju lokaprófi var talið sérstaklega og er sett fram á Mynd 1. Tvö

mismunandi próf voru haldin í skóla E.

Netla – Veftímarit um uppeldi og menntun

10

Mynd 1 – Hluti brota í algebrudæmum á lokaprófum fimm fjölbrautaskóla í STÆ 102

Prófað var úr algebrubrotum, sem tilheyra Stærðfræði 203 samkvæmt Aðalnámskrá, í

Stærðfræði 102 í fjórum skólanna. Ekki var prófað úr algebrubrotum í skóla B.

Umræða

Um rannsóknina
Spurningalistinn var lagður fyrir í marsmánuði 2010 um leið og kennslustundirnar voru

teknar upp á myndband. Nemendur sem sitja í Stærðfræði 102 á vorönn eru gjarnan þeir

sem hafa fallið í sama áfanga á haustönn og eru að endurtaka hann eða hafa náð upp-

rifjunaráfanga á haustönn. Þar er því líklegt að saman séu komnir nemendur sem farið

hafa halloka í stærðfræði. Þetta er staðfest í niðurstöðum í Töflu 2. Nemendur í Stærð-

fræði 102 telja að sér hafi gengið mun verr í stærðfræði en nemendur í Stærðfræði 203

telja að sér hafi gengið. Lesa má af Töflu 1 að nemendur í Stærðfræði 102 stunda ekki

nám á braut þar sem áhersla er lögð á fræðilega stærðfræði og algebrubrot eins og gert

er á náttúrufræðibraut. Raunar eru margir óákveðnir og eru skráðir á almenna braut. Því

er vert að spyrja hvort kennt sé efni sem eflir hæfni einstaklinga í Stærðfræði 102 til

náms, starfs eða til að vera virkur og gagnrýninn þátttakandi í samfélaginu eins og Niss

(1996) bendir á að sé ein meginástæða samfélagsins fyrir að veita menntun í stærðfræði.

Hugleiða má hvort ekki sé rétt að sjá þessum hópi fyrir annars konar verkefnum en

algebrubrotum.

Myndbandatökurnar sýna nemendur í Stærðfræði 102 sem hóp og ekki er unnt að greina

ástæður einstakra nemenda fyrir því að þeir stundi þetta nám. Margir hafa eflaust I-

ástæðu Mellin-Olsens fyrir því, námið er liður í að útskrifast úr skólanum, hvort sem er af

hárgreiðslubraut, hestamennskubraut eða annarri braut sem þeir stefna á að ljúka, en

kemur námsáformum nemenda ekki við að öðru leyti.

Kennarar í Stærðfræði 102 kvarta yfir að þurfa að kenna sama efnið aftur og aftur þar

sem ekki allir nemendur, sem mættir eru hverju sinni, hafa verið í tímanum á undan, sbr.

Töflu 3, lið 2. Eigi þorri nemenda erfitt með stærðfræði geta endurtekningar verið gagn-

legar. Mellin-Olsen bendir þó á að til lítils sé að endurtaka sömu skýringarnar í stuðnings-

kennslu. Ýmislegt bendir til að endurtekin kennsla nægi ekki í framangreindum hópum.

Einstaka nemendur sjást beita sýndaraðferðum sem bera merki um uppgjöf, og virðast

hvorki hafa I-ástæður né S-ástæður Mellin-Olsens fyrir námi sínu, sbr. lið 4 í Töflu 3.

Mellin-Olsen taldi að ráðlegt væri að reyna að vekja S-ástæður með nemendum sem

þurfa á stuðningi að halda. Þá þarf að þekkja til umhverfis nemenda og hugarheims.

Námsefnið þyrfti að vera staðbundið fremur en samræmdar kennslubækur sem beina

0%

10%

20%

30%

40%

50%

60%

A–V09 B–H09 C–H08 D–V10 E1–V08 E2–V08

Algebra

Þar af brot

Stærðfræði 102 í fjölbrautaskóla: Vandi og ávinningur

11

athygli að einberum kjarna stærðfræðinnar. Með nokkurri hugkvæmni mætti útbúa verk-

efni innan ramma áfangalýsingar Stærðfræði 102, tengd tæknidrifnu samfélagi samtím-

ans, verkefni sem gætu kveikt áhuga að minnsta kosti sumra nemenda og veitt þeim S-

ástæðu Mellin-Olsens fyrir námi sínu.

Sjá má merki um þreytu nemenda og spurning er hvort þeim séu sköpuð hagstæð skilyrði

til náms. Margir nemendur fóru fram úr tímum, eins og lesa má af lið 3 í Töflu 3 og

kennslustundir voru styttar úr 75 mínútum í 60 mínútur. Eigi að kenna sömu námsgrein í

tveimur eða fleiri samliggjandi kennslustundum væri hlé milli kennslustunda vert íhug-

unar. Fjörutíu mínútna kennslustundir eru gömul hefð sem gæti átt sér gild rök.

Greinilegt er að í engum skólanna var kennt samkvæmt lýsingu í Aðalnámskrá. Hvergi

var gert ráð fyrir samvinnuverkefnum og ritgerðum. Mun meiri áhersla en ætlað er í

námskrá var lögð á algebrubrot með liðastærðum í nefnara í fjórum skólum af fimm. Í

óformlegum viðræðum við kennara í tveimur skólum, þar af öðrum utan skólanna fimm,

komu fram þau rök að ómögulegt sé að vita hvert nemendur muni stefna í námi sínu í

framtíðinni, þeim eigi ef til vill eftir að snúast hugur síðar og þeir geti þá þurft á

algebrukunnáttu að halda. Þessi rök minna á frásögn Mellin-Olsens um að kennarar segi

nemendum að það sé gott fyrir þá að læra stærðfræði þótt nemendur sjái ekki í hverju

gæðin séu fólgin. Votta sér fyrir því í svörum tveggja nemenda í Stærðfræði 102 við 5.

spurningu spurningalistans.

Kennslubækurnar eru ritaðar með það fyrir augum að þær hæfi námsáföngum þar sem

saman eru komnir nemendur á öllum brautum. Inntakið er því ekki miðað við hagnýtingu

stærðfræðinnar á neinu sérstöku sviði heldur við það að nemendur geti haldið áfram námi

á hvaða braut sem er. Námsefnið er lagað að fræðilegum áherslum náttúrufræðibrautar til

að loka ekki leiðum nemenda ef þeim skyldi snúast hugur í vali á námsleiðum en síður að

námsmarkmiðum einstakra iðn- og starfsbrauta. Nemendur í Stærðfræði 102, sem eru

ekki á náttúrufræðibraut, verða því að heimfæra þekkinguna sjálfir á námsval sitt.

Af framangreindu má álykta að erfitt er að laga námsgrein að markmiðum námsbrautar og

sérnáms nemenda í samræmdum skóla. Þar er lögð áhersla á að loka ekki leiðum nem-

enda og fresta endanlegu námsbrautarvali en sjá nemendum fyrir sem mestri sameigin-

legri reynslu á námsferli þeirra, eins og kemur fram í skýrslunni Sameinaður framhalds-

skóli (Fræðsluskrifstofa Reykjavíkur, 1971). Þetta kemur heim og saman við kenningu

Mellin-Olsens um erfiðleika við að hanna námsefni sem hæfir öllum nemendum og jafn-

framt að veita menntun sem er ekki án samhengis við annað, nám eða félagslegt um-

hverfi. Mellin-Olsen taldi það valda meginþversögn í rekstri framhaldsskóla undir einu

þaki eins og fjölbrautaskóli er. Fjölbrautaskólar með áfangakerfi, þar sem nemendur á

ólíkum brautum sitja saman í áfanga, eru þó víða forsenda þess að nemendur geti

stundað nám í heimabyggð sinni á Íslandi. Hér er því um að ræða togstreitu, árekstra

hagsmuna, sem taka þarf tillit til þegar námsefni er hannað.

Tillögur fræðimanna
Kennarar eru ekki bundnir af kennslubókum með aragrúa stakstæðra æfinga- og

þjálfunardæma án samhengis við raunheiminn, hugarheim nemenda eða framtíðaráform.

Áfangalýsingar kveða ekki á um það. KOM-skýrslan hvetur kennara til að meta, greina og

taka afstöðu til gildandi námskrár með tilliti til nemenda á mismunandi stigum og skipu-

leggja kennslu þar sem tekið er mið af eiginleikum og þörfum nemendanna (Niss og

Jensen, 2002, bls. 73–109).

Kennslu í Stærðfræði 102 mætti útfæra með yfirgripsmeiri verkefnum en tíðkast hafa.

Nýta má áður lærð atriði til að leysa viðfangsefni sem tengjast umhverfi nemenda og

markmiðum brauta sem þeir hafa kosið sér. Sérstaklega er bent á það með setningunni

Netla – Veftímarit um uppeldi og menntun

12

„nemendur vinni a.m.k. eitt samvinnuverkefni eða ritgerð“ í lýsingu áfangans. Rétt valin

verkefni gætu sameinað nemendur með samvinnu um efni sem vekur sameiginlegan

áhuga. Mellin-Olsen telur að þau geti vakið upp S-ástæður hjá nemendum, gert sam-

þættingu við aðrar námsgreinar sýnilega og skýrt hlutverk stærðfræðinnar.

KOM-skýrslan birtir dæmi um verkefni sem talin eru geta örvað hæfni til að vinna stærð-

fræðileg verkefni upp úr hráum gögnum sem nemendur afla sjálfir. Hér á eftir fara dæmi

um kveikjur að verkefnum sem geta þróast í ólíkar áttir eftir því hvernig kennari stýrir þeim

og nemendur takast á við þau:

 Skipulagning, íbúðar, bílastæðis eða annars út frá gefnum útlínum/flatarmáli.

 Hve margar vindmyllur framleiða jafnmikið rafmagn og Sogsvirkjun eða Kárahnjúka-

virkjun, hver er stofnkostnaður og rekstrarkostnaður á vindmyllu, o.s.frv.?

 Hvað er sjóndeildarhringurinn langt í burtu?

 Hver er hallinn á turni þegar hann er um það bil að velta?

 Hvað kostar að tala í farsíma? Samanburður á ólíkum kostum.

 Hvernig er hægt að sigla á seglbáti í aðra átt en vindurinn stefnir?

 Áætlun um neysla barna, unglinga og fullorðinna á mat um tiltekinn tíma þar sem

gætt er að orkuþörf og réttu magni næringarefna.

 Orkuþörf reiðhesta, sauðfjár, s.s. lambáa og geldfjár.

 Er hægt að koma öllum Íslendingum/jarðarbúum fyrir á Heimaey?

 Hve oft er hægt að bursta tennurnar með tannkremi úr einni túbu?

 Hver er hagstæðasta leiðin til að fjármagna bílakaup eða ávaxta sumarkaup?

(Niss og Jensen, 2002, bls. 208–209, 252–253, aukið og staðfært).

Sum verkefnanna mætti útfæra í tölvuforritum, t.d. í stærðfræðiforritinu Geo-Gebra

(Freyja Hreinsdóttir, 2009). Hugmyndum má safna úr dagblöðum og tímaritum eða úr

verkefnasöfnum. Math2Earth – Bringing Mathematics to Earth (Ulovec, 2008) er dæmi

um verkefnasafn á netinu. Kennarar geta valið það sem þeim þykir henta sínum

nemendahópi í samráði við nemendur.

Ekki má þó gera ráð fyrir að nýjar gerðir verkefna geri kraftaverk og hrífi nemendur um-

svifalaust. Eftir tíu ára nám hafa nemendur mótaðar hugmyndir um hvers konar verkefni

eigi við í stærðfræði og hver séu hlutverk nemenda og kennarans (Cobb og Yackel, 1996;

Kristín Bjarnadóttir, 2010). Hlutverk kennarans breytist við vinnu af framangreindu tagi frá

því að vera sá sem upplýsir og veit svörin til þess að vera sá sem tryggir að allir skilji til

hvers sé ætlast og veitir síðan nægilegar vísbendingar til að viðhalda áhuga nemenda en

skilur jafnframt hæfilega mikið eftir handa nemendum til að glíma við. Breytingin getur

verið vandasöm, bæði fyrir nemendur og kennara.

Af myndböndunum og kennslubókunum má sjá að nemendur voru að æfa tilteknar að-

ferðir. Ekki sáust raunverulegar umræður en setja verður þann fyrirvara að einungis voru

skoðaðar tvær kennslustundir í tveimur hópum. Höfundar KOM-skýrslunnar telja hæfni til

stærðfræðilegrar hugsunar vera einn átta mikilvægra þátta stærðfræðilegrar hæfni. Þeir

nefna nokkur dæmi um umræðuefni sem örvað gætu stærðfræðilega hugsun:

 Hvers vegna er mínus sinnum mínus plús?

 Er til slétt prímtala?

 Hvers vegna má ekki deila með núlli?

 Hvers vegna má ekki margfalda báðar hliðar jöfnu með núlli?

 Hvers vegna er 0,10 minna en 0,9 þegar 0,10 hefur fleiri aukastafi?

 Hvers vegna er 2
0
 = 1? – Ætti svarið ekki að vera 0 ef 2 er margfaldaðir núll sinnum

með sjálfum sér?

Stærðfræði 102 í fjölbrautaskóla: Vandi og ávinningur

13

(Niss og Jensen, 2002, bls. 198 og 245).

Sum þessara efna eru tekin sem sjálfsagðir hlutir en þau hafa verið hluti af glímu manns-

ins við stærðfræðileg hugtök um aldir. Það er ekki „bara regla“ að ekki sé unnt að deila

með núlli. Umræður af þessu tagi endrum og eins gætu varpað nýju ljósi á hlutverk og

eiginleika stærðfræðinnar í hugum nemenda.

Lokaorð
Rannsóknin sem hér hefur verið lýst sýnir að kennsla áfangans Stærðfræði 102 sam-

ræmdist ekki lýsingu Aðalnámskrár 1999 í þeim skólum sem rannsóknin beindist að. Meiri

algebra en ætlað var í námskránni var kennd í fjórum skólanna, og samvinnuverkefni eða

ritgerðir, sem Aðalnámskrá mælir fyrir um, voru ekki lögð fyrir. Af tilviksrannsókn í einum

skóla er einnig dregin sú ályktun að hluti nemenda þar ástundi námið slaklega og hafi af

áfanganum lítið gagn, hvort sem er í tengslum við annað nám á námsbraut sinni, framtíð-

aráform eða til að þokast áfram í skólastiganum.

Fjölbrautaskólarnir í fjölmörgum byggðarlögum um land allt hafa auðgað samfélög sín.

Ávinningur af starfi þeirra er óumdeildur en skólunum er vandi á höndum þegar þjóna þarf

nemendum á ólíkum námsbrautum í einum hópi. Verkefni sem lögð eru fyrir þurfa því að

vera opin og auðvelt að breyta þeim frá einum hópi til annars. Í greininni er stungið upp á

viðfangsefnum sem fræðimenn hafa bent á sem tæki til að grípa hugi nemenda og veita

þeim ástæðu til að sjá gagn af stærðfræðináminu. Gagnið ætti ekki aðeins að vera fólgið í

að færast nær brautskráningu úr skóla, heldur einnig að stærðfræðin verði hverjum ein-

staklingi notadrjúgt tæki, hvort sem er i námi, framtíðarstarfi eða gagnrýninni þátttöku í

þjóðmálum.

Margir nemendur koma vanbúnir í stærðfræði úr grunnskóla. Framhaldsskólinn ætti að

bjóða upp á nám sem nemendur finna sig í og mæta þeim þar sem þeir eru. Annars

verður námið merkingarlaust, stuðlar að neikvæðu viðhorfi og nemendur missa af því að

stærðfræðin verði þeim gagnlegt verkfæri. Almenn umræða og sátt þarf að skapast um

hvers konar nám dregur fram og eflir þá hæfni sem býr nemendur sem best undir lífið.

Heimildir
Cobb, P. og Yackel, E. (1996). Constructivist, emergent, and sociocultural perspectives in

the context of developmental research. Educational Psychologist, 31, 175–190.

Freyja Hreinsdóttir. (2009). Geogebra. Flatarmál, 16(2), 12–16.

Fræðsluskrifstofa Reykjavíkur. (1971). Sameinaður framhaldsskóli. Tillögur og

greinargerð Fræðsluráðs Reykjavíkur um stofnun tilraunaskóla á gagnfræða- og

menntaskólastigi. Reykjavík: Höfundur.

Guðmundur Arnlaugsson. (1967). Ný viðhorf í reikningskennslu. Menntamál, 40 (1).

Heimasíða FG, Fjölbrautaskólans í Garðabæ. Námsvísir. (2009). Röðun í grunnáfanga,

bls. 16. Áfangar í stærðfræði, bls. 185–197. http://www.fg.is/namid/namsvisir/. Sótt 26.

september, 2010.

Heimasíða FVA, Fjölbrautaskóla Vesturlands á Akranesi. Um stærðfræðiáfanga við FVA.

http://www.fva.is/~staerdfr_tolvufr/namskr/stae_skv_nyju_nskr.htm. Sótt 26. september,

2010.

http://www.fg.is/namid/namsvisir/
http://www.fva.is/~staerdfr_tolvufr/namskr/stae_skv_nyju_nskr.htm

Netla – Veftímarit um uppeldi og menntun

14

Kristín Bjarnadóttir. (2003). Menntun stærðfræðikennara, námsmat og stærðfræðileg

hæfni. Netla – Veftímarit um uppeldi og menntun. http://netla.khi.is/greinar/2003/009/

index.htm. Sótt 29. október, 2011.

Kristín Bjarnadóttir. (2006). Mathematical education in Iceland in historical context –

Socio-economic demands and influences. Reykjavík: Háskólaútgáfan. Einnig að finna á

http://rudar.ruc.dk/bitstream/1800/2914/1/Chapter0_IMFUFA.pdf.

Kristín Bjarnadóttir. (2010). Góð stærðfræðikennsla og bragur í kennslustundum: Sýn

nemenda í framhaldsskólum. Ráðstefnurit Netlu – Menntakvika 2010. Menntavísindasvið

Háskóla Íslands. Sótt af http://netla.khi.is/menntakvika2010/alm/019.pdf 18. júlí 2011.

Kristján Bersi Ólafsson. (1990). Þegar við Jón Böðvarsson urðum mafíubræður. Í Jón F.

Hjartarson og Ólafur Ásgeirsson (ritstjórar), Jarteinabók Jóns Böðvarssonar, bls. 67–77.

Reykjavík: Iðnskólaútgáfan.

Mellin-Olsen, S. (1981). Instrumentalism as an educational concept. Educational Studies

in Mathematics, 12(3), 351–367.

Mennta- og menningarmálaráðuneytið. (2011). Námskrá fyrir framhaldsskóla. Almennur

hluti. Reykjavík: Höfundur.

Menntamálaráðuneytið. (1999a). Aðalnámskrá framhaldsskóla – Almennur hluti. Reykja-

vík: Höfundur.

Menntamálaráðuneytið. (1999b). Aðalnámskrá framhaldsskóla – Stærðfræði. Reykjavík:

Höfundur.

Námsvísir fjölbrautaskóla. (1983). 3. útgáfa. Reykjavík: Iðnskólaútgáfan.

Niss, M. (1996). Goals of mathematics teaching. Í International handbook of mathematics

education. Part I, bls. 11–47. Dordrecht: Kluwer Academic Publishers.

Niss M. og Jensen, T. H. (ritstj.). (2002). Kompetencer og matematiklæring. Ideer og

inspiration til udvikling af matematikundervisning i Danmark. Kaupmannahöfn:

Undervisningsministeriet. Einnig á http://pub.uvm.dk/2002/kom/.

Ólafur Ásgeirsson. (1990). Aðdragandi að stofnun fjölbrautaskóla á Akranesi. Í Jón F.

Hjartarson og Ólafur Ásgeirsson, Jarteinabók Jóns Böðvarssonar, bls. 45–66. Reykjavík:

Iðnskólaútgáfan.

Ólafur Sigurðsson. (2008). Opinber stjórnsýsla. Lokaverkefni til meistaraprófs í opinberri

stjórnsýslu. Háskóli Íslands: Félagsvísindadeild.

Ulovec, A. (ritstj.). (2008). Math2Earth – Bringing mathematics to Earth. European

Commission: Education, Audiovisual and Culture Executive Agency, Comenius. Sótt af

30. október, 2011.

http://netla.khi.is/greinar/2003/009/index.htm
http://netla.khi.is/greinar/2003/009/index.htm
http://rudar.ruc.dk/bitstream/1800/2914/1/Chapter0_IMFUFA.pdf
http://netla.khi.is/menntakvika2010/alm/019.pdf
http://pub.uvm.dk/2002/kom/

Stærðfræði 102 í fjölbrautaskóla: Vandi og ávinningur

15

Kristín Bjarnadóttir. (2011).

Stærðfræði 102 í fjölbrautaskóla: Vandi og ávinningur.

Netla – Veftímarit um uppeldi og menntun. Menntavísindasvið Háskóla Íslands.

Sótt af http://netla.khi.is/greinar/2011/ryn/008.pdf

http://netla.khi.is/

