

Solmu

Matematiikkalehti
3/2000–2001

Erikoisnumero aiheena:
ALGEBRAN KOKEILU

MALU 2002 -ohjelma

Koonnut *Marjatta Näätänen*

<http://www.math.helsinki.fi/Solmu/>

Solmu 3/2000–2001

Erikoisnumero aiheena:

Algebran kokeilu

MALU 2002 -ohjelma

Koonnut *Marjatta Näätänen*

[Matematiikan laitos](#)

PL 4 (Yliopistonkatu 5)

00014 Helsingin yliopisto

<http://www.math.helsinki.fi/Solmu/>

Kannen kuva *Pythagoraan puu* -fraktaali, koodaus *Harm Derksen*

© 2000 Waterloo Maple Inc.

Graafinen avustaja *Marjaana Beddard*

Tämä Solmun erikoisnumero toteutettiin Helsingin yliopiston matematiikan laitoksella järjestetyllä kurssilla, jonka ohjaajana toimi *Mika Koskenoja*. Lehden toteutuksesta vastasi *Sanna-Maria Ojanen*.

Kiitämme Jenny ja Antti Wihurin rahaston tuesta.

Erikoisnumero aiheena:
ALGEBRAN KOKEILU
MALU 2002 -ohjelma
Koonnut *Marjatta Näätänen*

Sisällys

Selvityksiä oppimistuloksista käytettäessä eri maista peräisin olevia oppimateriaaleja.

Marjatta Näätänen: Algebran kokeilu	4
Olga Wolkoff: Oppikirjan sisällön vaikutus oppilaiden matematiikan taitoon.....	11

Algebran kokeilu

Marjatta Näätänen

dosentti

matematiikan laitos

Helsingin yliopisto

MALU 2002 -ohjelmasta

MALU 2002 -ohjelmassa rahoitettiin projekteja, jotka liittyvät matematiikan ja luonnontieteiden kehittämiseen. Haun takaraja oli 3.10.1997. Kolmella ulkomaisella asiantuntijalla täydennetty arviointipaneeli piti kaksipäiväisen kokouksen Helsingissä vuoden 1997 loppupuolella ja päättyi yksimieliseen suositukseen. Ohjelmatyöryhmä muutti tämän jälkeen jonkin verran projekteille ehdotettuja määrärahoja. Lopulliset päätökset tekivät Suomen Akatemian toimikunnat, joissa vielä tapahtui jonkin verran muutoksia. Rahoituspäätös tuli myöhään keväällä 1998 ja rahoituskausi alkoi 1.6.1998.

Algebran kokeilu oli osa MALU 2002 -ohjelmassa rahoitettua projektiani. Muut osat projektia ilmestyivät Solmun erikoisnumeroina 3/1998–1999 ja 4/1998–1999. Lisätukea saatiin Jenny ja Antti Wihurin rahastolta.

Kokeilun käytännön järjestelyjen ongelmia

Rahoituspäätös viivästyi niin paljon, että oli ongelmallista ja työlästä kerätä kokeiluun halukkaat opettajat. Rahoituskausi oli myönnetty vain 1,5 vuodeksi, joten

ainoa kokonainen kouluvuosi oli 1998–99. Aloitusta ei siis voitu myöhentää, vaikka rahoituksen myöhäinen aloittamisajankohta aiheutti vaikeuksia toiminnan käynnistämiseksi ja syksyn suunnittelulle. Tärkeä ja suuri materiaalien valmistus- ja käännoistyö olisi ollut huomattavasti helpompaa ja miellyttävämpää tehdä muulloin kuin kesälomien aikana. Ensimmäisenä vuonna ei projektin käynnistämiseksi pakollista toukokuun toimintaa voitu rahoittaa normaalilla tavalla projektin varoista. Rahoituskauden pidentäminen ja aientaminen ei olisi maksanut mitään, mutta olisi poistanut paljon ylimääräistä työtä ja hankaluutta. Näin olisi jäänyt myös enemmän aikaa suunnitella käytännön järjestelyt ja lopputulos olisi ollut erittäin todennäköisesti parempi.

Kokeilun järjestelyt

Kokeiluun osallistui kaksi ryhmää, toinen pääkaupunkiseudulta, toinen Itä-Suomesta. Kaikki 24 opettajaa olivat vapaaehtoisia. Opetusryhmiä oli 47. Alunperin oli ajatuksena, että kullakin opettajalla olisi vähintään kaksi rinnakkaista opetusryhmää, toinen olisi kontrolliryhmä, toinen kokeiluryhmä. Ryhmät valittiin koe- tai kontrolliryhmiksi niin, että kokeiluryhmäksi

valittiin joka toinen kerta se, jolla oli korkeampi matematiikan keskiarvo. Sama opettaja opettaisi siis toista ryhmää tavalliseen tapaan, toista käyttäen osittain tavallista oppikirjaa, osittain kokeilumateriaalia. Jos opettajalla oli useampia rinnakkaisia ryhmiä, valittiin niistä vastaavasti järjestyksessä joka toinen kokeiluryhmäksi. Mukana oli opettajia, joilla oli vain yksi ryhmä, mutta myös sellainen, jolla oli viisi rinnakkaisista ryhmää.

Kokeilumateriaali

Oppilasryhmät olivat pääosin 7. luokkia, mutta mukana oli myös joitakin 8. luokan ryhmiä. Kurssimuotoisuuden takia koulut voivat edetä eri järjestyksessä, joten yhteisen kokeilumateriaalin valitseminen oli ongelmallista. Valittu oppisisältö oli Ranskassa 13-vuotiaille ja Venäjällä 12-vuotiaille opetettua. Suomalaiset oppilaat olivat siis 13–14-vuotiaita, **ikätasoituksesta huolimatta materiaali osoittautui suomalaisille varsin vaativaksi.**

Kokeilumateriaali käännettiin kesäloman aikana venäjän- ja ranskankielisistä kirjoista. Teksteihin viitattiin vain monisteen kannen värin avulla ”keltainen” ja ”vihreä” moniste, jottei aiheutettaisi vinoutumaa.

Ranskalainen materiaali oli lähtöisin kirjasta *Les Carnets de 4e Mathematiques, cours/exercices*, tekijä Michel Goutodier (college Juliette Adam, Gif-sur-Yvette), kustantaja Hatier, Paris, 1991.

Venäläinen kirja oli *Algebra. Učebnik dlja 6 klassa srednej školy*. Pod redakciej S. A. Teljakovskogo. Avtory: Ju. N. Makaryčev, N. G. Mindjuk, K. S. Muravin, K. I. Neškov, S. B. Suvorova. Moskva. Prosveščeniye 1985.

Opettajien valmennus

Opettajille järjestettiin kaksi kokoontumista, joissa kerrottiin kokeilun yleisiä ideoita, prof. *George Malaty* antoi koulutusta ja opettajat kyselivät ja keskustelivat asioista. Kokeilun aikana opettajiin pidettiin yhteyttä sähköpostilla, jos he sitä käyttivät, muuten kirjeillä ja puhelimella. Noin neljäsosa ei käyttänyt sähköpostia. Opettajilta pyydettiin kommentteja ja kokemuksia kokeilun aikana.

Käytetyt testit ja oppilaiden taustatiedot

Lukukauden alussa tehtiin oppilaille Kasselin alkutestistä (luvut) 28 tehtävää ja lukuvuoden lopussa sama

testi ja lisäksi Kasselin algebra-testi. Oppilaiden tiedoista kerättiin viimeinen matematiikan arvosana ja keskiarvo.

Kokeilun tavoitteet

Tavoitteena oli selvittää suomalaisten oppimistuloksia, kun käytettiin ranskalaista ja venäläistä oppimateriaalia – joka oli siis tarkoitettu 1–2 vuotta nuoremmille. Venäjän ja Ranskan didaktiset koulukunnat korostavat omaa ajattelua, eikä pelkkää ”sääntöjen noudattamista”. Algebraa harjoitellaan ensin luvuilla, sitten vasta siirrytään symbolien käyttöön.

Vaihe, jossa siirrytään ns. ”kirjainlaskentaan” sekä opetetaan polynomien ja yhtälöiden alkeet, on tärkeä, koska siinä siirrytään abstraktisuudessa ylemmälle tasolle. Mikäli tämä epäonnistuu, se haittaa huomattavasti myöhempiä opintoja.

Opettajille annettiin esim. tällaisia ohjeita opetustyylistä kokeiluluokilla:

- Valitkaa vaikka vain pari tehtävää kultakin sivulta. Antakaa tarvittaessa ainakin aluksi tehtäviä, jotka esittävät saman idean pienillä luvuilla.
- Edetään kyllin hitaasti, laatu on tärkeä, ei määrä. Kyseessä on ajattelutapa. Oppilaille annetaan ilo huomata, että matematiikassa saadaan sama vastaus, vaikka on käytetty erilaisia ratkaisutapoja (edellyttäen tietenkin, ettei ole tehty virheitä).
- Tehtäviä ratkaistaessa on tärkeää kirjoittaa välivaiheet. Näin pystytään näkemään, miten on päätelty ja voidaan löytää virheet. Yhtäsuuruusmerkin käyttö opitaan alusta alkaen oikein.
- Laskimen käyttöä ei rohkaista, vaan painotetaan oman pään käyttöä. Laskimet ja koneet hyödynnetään vasta myöhäisemmässä vaiheessa, siten, kun tarpeellinen perusta on jo opittu.

Esimerkkejä:

1. $(97 + 68) + 3$

On opetettu: ”sulut aina ensin”. Kehotetaan oppilaita miettimään, onko tämä aina hyvä menettely. Tässä esimerkissä otetaan yhteenlaskun vaihdantaja liitäntäominaisuudet käyttöön, esimerkkinä voi käyttää: Sain eilen 97 mk ja 68 mk, tänä aamuna

vielä 3 mk, paljonko sain kaikkiaan? Tehtävä voidaan ratkaista helposti seuraavasti:

$$(97 + 68) + 3 = (97 + 3) + 68 = 100 + 68 = 168.$$

2. Tehtävä $(0,47 \cdot 0,4) \cdot 25$ voidaan ratkaista vastaavasti kuin edellä. Tehtävä on helpompi, jos se muutetaan kertolaskun vaihdanta- ja liitäntäominaisuutta käyttäen:

$$\begin{aligned} (0,47 \cdot 0,4) \cdot 25 &= 0,47 \cdot (0,4 \cdot 25) \\ &= 0,47 \cdot \left(\frac{4}{10} \cdot 25\right) \\ &= 0,47 \cdot \left(\frac{100}{10}\right) \\ &= 0,47 \cdot 10 = 4,7. \end{aligned}$$

Kysymykseen ”entä, jos onkin 27 eikä 25?” voidaan vastata esim. että 27 voidaan kirjoittaa muotoon $25 + 2$ ja tehdä jotakin samantapaista kuin edellä.

3. $3,27 - 6,5 - 2,5 + 1,73$

Tehtävä voidaan ratkaista vaihdanta- ja liitäntäominaisuuksien perusteella:

$$\begin{aligned} 3,27 - 6,5 - 2,5 + 1,73 \\ &= (3,27 + 1,73) + (-6,5 - 2,5) \\ &= 5 + (-9) = -4. \end{aligned}$$

- 4.

$$\begin{aligned} 7 \cdot 2\frac{3}{7} &= 7 \cdot \left(2 + \frac{3}{7}\right) = 7 \cdot 2 + \left(7 \cdot \frac{3}{7}\right) \\ &= 14 + 3 = 17. \end{aligned}$$

- 5.

$$\begin{aligned} \frac{16,94}{2,8} &= \frac{1694}{100} \cdot \frac{10}{28} = \frac{121}{20} \\ &= \frac{5 \cdot 121}{5 \cdot 20} = \frac{605}{100} = 6,05; \end{aligned}$$

tässä ratkaisussa on käytetty supistamista ja laven- tamista ($28 = 2 \cdot 14$).

Yleisiä ohjeita opettajille

- On hyvä kertoa, että matematiikan nautinto ei ole suorituksia ja vastauksia, vaan omia ajatuksia ja päättelyä.
- Suurin este matematiikan oppimiselle on pelko.
- Pieni asia, jota ei ole ymmärtänyt, estää jatkon ymmärtämisen.
- Tehtäviä katseltaessa etsitään, onko luvuissa joi- tain erikoista, sitten vasta ryhdytään toimeen. Käytetään omaa päätä, kokeillaan, leikitään. Mate- maatikko on itsepäinen, hän ei anna periksi.

– Ruutupaperin käyttö ei ole suositeltavaa, paperi oh- jailee esim. piirtämään neliön, kun pyydetään neli- kulmio ja laskemaan mekaanisesti allekkain.

– Kokeiden teossa kokeiluryhmälle on tarkoitus testa- ta sitä, mitä tälle ryhmälle on opetettu.

– Tavallista oppikirjaa käytettiin tarvittaessa lisänä kokeiluryhmälle, mutta samalla ajattelutavalla kuin kokeilumateriaalia.

– Vastuksia keltaiseen monisteeseen ei annettu. Perus- teluna oli, että vastaukseen tyytyvää tai painottu- vaa tai pyrkivää lähestymistapaa ei haluttu koros- taa, vaan oppilaille yritettiin selvittää, että ajatte- lutavat ja työtävät ovat pääasia.

Opettajat, jotka keskeyttivät ko- keilun

Yhdeksäntoista opettajaa teki kokeilun loppuun lop- putestiä myöden. Yksi opettaja keskeytti vakavan sai- rastumisen takia, sijainen jatkoi kokeilua, mutta il- man alun orientaatiota. Erään opettajan koulun uusi taiteellispitoinen pedagoginen orientaatio ei ollut yh- teensopiva kokeilun kanssa, muutama opettaja uupui tehtäviensä paineessa, jollakin oli erityisen väsyttävä ryhmä, koska sille oli kerätty kokoelma taustaltaan muista poikkeavia oppilaita.

Yleistä taustaa ja kokeilun tavoit- teita

Oppilailla on erittäin vahvana käsitys matemati- kasta mekaanisena tehtävien ratkaisemisena. Tavoit- teena oli mekaanisen suorittamis- ja ajattelutavan vähentäminen, matematiikan rakenteen tuominen esiin ja oppiminen pala palalta, oman ajattelun stimuloimi- nen, eri ratkaisujen etsimisen korostaminen.

Algebran suhteen käytettiin harjoittelua luvuilla, jotta siirtyminen symboleihin (kirjainlausekkeisiin) olisi poh- justettu.

Yleisenä periaatteena oli ”laatua määrän kustannuk- sella”. Tehtäviä oli tarkoitus ratkoa etsimällä hyviä ja erilaisia ratkaisuja, ei vain ”vasemmalta oikealle, su- lut ensin” jne. tyylillä. Tarkoituksena oli myös antaa oppilaille älyllisiä haasteita; ei mekaanisesti sääntöjen mukaan, vaan harkiten ja tutkien, mikä milloinkin olisi parasta.

Opettajilta tullutta palautetta lyhyesti koottuna:

Ala-asteelta tulevia ongelmia ja opettajien ehdotuksia:

- annetaanko ala-asteella liian hyviä arvosanoja?
- ei osata kertotaulua (käytetty liikaa laskinta?),
- ei ymmärretä esim. että $3\frac{1}{8}$ tarkoittaa $3 + \frac{1}{8}$,
- ala-asteella ei tulisi yrittääkään opettaa murtolukujen jakamista,
- uusi jakokulma sekottaa,
- geometrian nimitykset sekaisin, esim. pallo ja ympyrä,
- oppilailla on hyvin erilaiset pohjatiedot.

Kokeilun alussa

- oppilaat olivat yleensä innostuneita, mutta jotkut olisivat halunneet kirjan eikä monisteita,
- alkuvaikeuksia oli, joidenkin into väheni, kokeilu tuntui liian vaikealta,
- oppilailla ei ollut rutiinia päässä laskussa,
- luvut olivat liian suuria, heikoimmat eivät jaksaneet keskittyä. Tästä ongelmasta opettajat selvisivät tekemällä vastaavanlaisia esimerkkejä pienemmillä luvuilla. Erään oppilaan kommentti: ”Mun kaverin isosiskollakaan ei ole näin vaikeita tehtäviä lukiossa.”
- opettajilla oli vaikeuksia ”päästä sisään”, he olisivat tarvinneet useampia yhteisiä tapaamisia alussa,
- vanhemmat vaikuttivat tyytyväisiltä, jotkut ihmettelivät aineiston vaativuutta, mutta tukivat kuitenkin ajatusta ”vaatia saa, kunhan pysytään kohtuudessa, siten nuoret saadaan oppimaan enemmän”,
- eteneminen oli yleensä hyvin hidasta,
- koko esimerkin kirjoittaminen kaikkine välivaiheineen tuntui toisille oppilaille ylivoimaisen vaikealta, mutta osa oppi sen hyvin,
- osa oppilaista ei yksinkertaisesti näyttänyt jaksavan ponnistella juuri lainkaan.

Monisteiden ja kirjan käytöstä rinnakkain

- tuntuu onnistuneen, mutta oli myös ongelmia,
- keltaiseen monisteeseen olisi toivottu vastauksia,

- viittaukset aikaisempaan tekstiin olivat ongelmallisia, koska aikaisempaa tekstiä ei ollut käytettävissä, ala-asteella taas ei välttämättä oltu käsitelty tai opittu k.o. asioita.

Kotitehtävät

- tarkastettaessa kotitehtäviä vain harvoilla oli oikea lopputulos, mutta oppilaat eivät masentuneet tästä. Eräs opettaja ehdotti vastausten antamista valmiiksi, jolloin vain kontrolloitaisiin, että tehtävät on suoritettu mielekkäällä tavalla.

Oppilaiden vaikeuksia

Osalla oppilaista oli huono pohja. Esim. kertotaulua ei osattu eikä aina haluttukaan oppia. Vaikeuksia tuottivat myös desimaaliluvut, supistaminen ja jakolaskut, potenssilausekkeiden sieventäminen, pitkät yhteen- ja vähennyslaskut, suurilla luvuilla laskeminen. Vaikeaa oli myös ymmärtää 0:lla kertomisen merkitys, samoin muuttaa ajattelutapaansa enemmän omaa pääätä käyttäväksi. Vaikutti kuitenkin siltä, että näistä opittiin selviämään, jotkut oppilaat jopa erittäin hyvin.

Iltapäivätunneilla ei tahdottu enää jaksaa ajatella sisukkaasti, materiaalin paljous tuntui liialta, monisteiden ulkoasu ei ollut kaikista kyllin korkeatasoinen ja painovirheitäkin niissä oli.

Opettajien vaikeuksia

Opettajat kaipasivat esimerkkejä samoista asioista pienemmällä luvuilla. Ajoittain opettaja koki tylsänä monisteen laskut, toisaalta oppikirjan laskut kontrolliryhmän kanssa tuntuivat kovin lapsellisilta ja hepposilta, koska kirjan operointi tapahtui vain lukualueella $-10 - +10$.

Ongelmia tuottivat pienet tuntimäärät. Osa oppilaista oli huomattavasti jäljessä heikkojen pohjatietojen takia, eteneminen oli kovin hidasta, oppilailla oli huonot ja huolimattomat työtavat. Toisaalta jotkut kaipasivat vieläkin haasteellisempia tehtäviä (8. luokka).

Mitä opittiin?

Oppilaat huomasivat ratkaisuvaiheiden merkitsemisen tärkeyden silloin, kun oli tullut virheitä. He oppivat tarkastelemaan tehtävää ensin kokonaisuutena, enää ei esimerkiksi edetty suinpäin vasemmalta oikealle.

Suuri osa oppilaista oppi laskemaan ilman laskinta, oman päänsä avulla, muutamat erittäin hyvin. ”Alussa tuntui vaikealta, mutta kun opin asiat, tuntui helpolta”. Joissain luokissa osaavampi oppilas auttoi heikompa.

Vaihdanta- ja liitäntälakien opettelussa ”luvuilla leikkimistä” pidettiin hauskana ja oppilaat tuntuivat sisäistäneen sen.

Opettajista oli positiivista, että 7.-luokkalaiset saivat todella uutta opittavaa. Alkutilanteen hankaluus tuli palkitukseksi oppilaiden ennakkoluulottomana suhtautumisena myöhemmin.

Monisteiden esitystavasta pidettiin kovastikin, tehtävät olivat aihepiiriltään mukavia, mutta ne olisivat saaneet olla ehkä hieman monipuolisempia.

Yleisvaikutelma oli kohtalaisen myönteinen, tärkein asia onnistumiselle oli luoda positiivinen ilmapiiri luokkaan, ”tekemisen meininki”, vaikka välillä oli työläskin tunnelma. Huumori auttoi paljon, tärkeintä, ettei kukaan ollut ”pihalla”, vaan kaikilla oli hyvä mieli osaaamisestaan. ”Hei, mä osasin!” kiljahduksia kuului.

Opettajat pitivät positiivisena olla yhteydessä yliopiston kanssa, heistä oli mukavaa saada kirjeitä kokeilun edetessä ja vaihtelu virkisti.

Monet opettajista ja vanhemmista toivottivat tervetulleeksi vaativimmat sisällöt.

Eräs opettaja kirjoitti otsikolla ”Ihanaa palautetta”: Äiti kertoi tyttärensä kysyneen, miten äiti ratkaisisi erään pinta-alatehtävän. Sitten tytär kertoi innostuneena, miten hän sen teki ja miten monella tavalla asian voi ajatella ja ”ajatella, kaikki tavat ovat oikeita!”

Eräät vanhemmatkin olivat kiinnostuneita kokeilun tuloksista.

Jotkut kokeiluun osallistuneista opettajista kertoivat, että he olivat saaneet uutta näkökulmaa pitkäjänteisempään opetustapaan. Tällöin pidetään mielessä esimerkiksi tehtäviä valittaessa, että matematiikka on kokonaisuus, jota alemmalla tasolla opetettaessa rakennetaan samalla perustaa myöhemmin vastaan tulevalle.

Monisteiden vertailu

Keltaisesta (siis venäläisestä) pidettiin enemmän, sen esitys oli hyvä, tehtävät monipuolisia, mutta eivät lii-

an helppoja (vastausta ei heti hoksannut). Oppilaatkin innostuivat ja huomasivat oppineensa jotain aivan uutta.

Kokeilun tilastollisista tuloksista

Lopputestit pidettiin toukokuun 1999 alussa. Syynä tähän oli se, että kaikkien tulisi tehdä testi suunnitteen yhtäaikaan ja että vertailutesti on tapana tehdä toukokuun lopussa. Algebran testi oli standardi Kasselin testi, jonka tuloksista on vertailuaineistoa eri maista eri ikäisiltä oppilailta. Testikysymysten näkeminen oli oppilaille ja opettajille järkytys, kysymyksethän kattavat koko koulualgebran. Tarkoitus oli kuitenkin ainoastaan saada taso selvitettyä, tehdä vain ne tehtävät, jotka osasi ja olla huolehtimatta muista, mutta ilman eri kannustusta oppilaat luovuttivat kauhistuneina. Testi pidettiin monilla luokilla niin myöhään, että oppilaat päättelivät, ettei se vaikuttaisi enää arvosanaan. Näin opettajan tehtäväksi jäi keksiä, miten motivoida vain arvosanastaan kiinnostuneet oppilaat tekemään parhaansa.

Opettajat korjasivat testit heille lähetettyjen kalvojen avulla. Eräs opettaja nurisi ”ilmaisesta työstä rahoitettussa projektissa”, tietämättä, että myös vetäjien tekemästä työstä suuri osa tehtiin samalla tavalla, oman työn lisäksi.

Keskiarvot kokeiluryhmissä olivat yleensä lievästi korkeammat kuin vertailuryhmissä, mutta ero ei ollut tilastollisesti merkittävä.

On mahdollista, etteivät käytetyt koko koulualgebran kattavat Kasselin testit ja niiden suoritusajankohta olleet optimaalisia näin lyhyen kokeilun tulosten esiin saamisessa; vrt. *Olga Wolkoffin* kokeilu.

Tärkein selittävä tekijä ryhmän oppimismenestyksessä oli opettajan osuus. Lisäksi näyttää siltä, että mitä suurempi oli opettajan selittävä osuus, sitä suurempi oli myös ryhmän hajonta. Tämä voitaisiin tulkita niin, että opettaja, jonka selittävä osuus oli suuri, paneutui tosissaan kokeiluun ja uuden materiaalin antamat haasteet sallivat suuren hajonnan.

Ryhmässä, jossa oli pitkä tauko matematiikan oppitunneissa, testitulokset huononivat selvästi, vaikka kyseessä oli siis saman testin uusinta. Tämä viittaa siihen, että oppitunnit olisi oppimistulosten kannalta edullista sijoittaa tasaisesti ilman katkoja.

Ongelmana oli myös se, ettei oppitunteja pystytty resurssien puutteen takia seuraamaan. Näin olisi tiedetty, missä suhteessa kukin opettaja lopulta käytti kokeilumateriaalia ja tavallista oppikirjaa.

Kokeilun tuloksista

Kokeilun tulokset tukevat sitä, että matematiikan oppitunnit olisi oppimistulosten kannalta edullista sijoittaa kouluvuodelle tasaisesti ilman katkoja.

Suomalaiset koululaiset pitivät kokeilumateriaalia varsin vaativana, vaikka se oli Venäjällä tarkoitettu 1–2 vuotta nuoremmille.

Opetusmenetelmien muuttaminen on pitkäjänteistä työtä ja perusta pitäisi aloittaa jo ala-asteelta. Algebran kokeilussamme opettivat kokeilumateriaalilla suomalaisen opettajankoulutuksen saaneet opettajat, joille pystyttiin järjestämään vain kahden illan lisäkoulutus. Tässä tilanteessa siis Kasselin testiä käyttämällä ei tullut esille tilastollisesti merkittäviä eroja. Sen sijaan oheisessa Olga Wolkoffin tutkimuksessa tehtiin kokeilussamme mukana olleelle ryhmälle ja kontrolliryhmälle Wolkoffin kehittämä yksityiskohtainen testi. Kokeilumateriaalia käyttävä opettaja ei käyttänyt lisänä suomalaista kirjaa ja opettajan selitykset venäläisen monisteen teoriaselvityksiin olivat välttämättömiä, vaikka ryhmän taso oli melko hyvä. Wolkoffin testi toi esille selvät erot oppimistuloksissa verrattuna suomalaista materiaalia käyttäneeseen kontrolliryhmään. Kolmas ryhmä Wolkoffin tutkimuksessa oli Pietarista.

Algebran kokeilun työnjako

MALU-projektissa olivat mukana dos. Marjatta Näättänen (vastuullinen johtaja, Helsingin yliopisto), professorit George Malaty ja Juha Alho (Joensuun yliopisto). Kokeilun käytännön järjestelyt ja ranskankielisen tekstin kääntämisen suoritti Marjatta Näättänen, didaktisen koulutuksen, testien valinnan ja oppiteksien sovittamisen Suomen oloihin suoritti George Malaty, venäläisen tekstin käänsi Olga Wolkoff ja tilastollisesta analyysistä vastasi Juha Alho. Olga Wolkoff teki oman vertailunsa kolmella aineistolla, joista yksi oli samaa kuin kokeilussamme käännetty. Tulokset raportoidaan erikseen tässä Solmussa.

Kirjallisuutta

Goutodier, Michel: *Les Carnets de 4e Mathematiques, cours/exercices*, Hatier, Paris, 1991.

Algebra. Učebnik dlja 6 klassa srednej školy. Pod redakciej S. A. Teljakovskogo. Avtory: Ju. N. Makaryčev, N. G. Mindjuk, K. S. Muravin, K. I. Neškov, S. B. Suvorova. Moskva. Prosveščeniye 1985.

Soro, Riitta ja Pehkonen, Erkki: *KASSEL-projekti, osa 1, Peruskoulun oppilaiden matemaattiset taidot kansainvälisessä vertailussa*. Helsingin yliopiston opettajankoulutuslaitos, Tutkimuksia 197, 1998.

Taulukko 1. Kiinteiden vaikutusten regressiokertoimet, kun selitettävänä on algebran pistemäärä.

Muuttuja	Kerroin	P-arvo
AGE	-.0268	.943
GIRL	-1.47	.003
GPA	.740	.045
MATH	1.18	.000
A	.362	.000
B	.351	.013
EXPER	-1.54	.110

Taulukko 2. Kiinteiden vaikutusten regressiokertoimet, kun selitettävänä on kevään 1999 Kasselin testeissä saatu osioiden A ja B pistemäärä.

Muuttuja	A		B	
	Kerroin	P-arvo	Kerroin	P-arvo
AGE	-.903	.002	-.414	.000
GIRL	-1.10	.087	-.0653	.878
GPA	.156	.574	-.00806	.940
MATH	1.30	.000	.231	.001
A	.439	.000	.0874	.000
B	.226	.037	.146	.000
EXPER	-1.00	.389	-1.19	.008

Kiinteinä vaikutuksina käytetyt muuttujat:

AGE = oppilaan ikä syksyllä 1998 (vuosina),

GIRL = 1, jos oppilas on tyttö, = 0, jos oppilas on poika,

GPA = viimeisin keskiarvo ennen syksyä 1998 (4–10),

MATH = viimeisin matematiikan arvosana ennen syksyä 1998,

A = syksyn 1998 pistemäärä osiossa A (0,1,...,23),

B = syksyn 1998 pistemäärä osiossa B (0,1,...,6),

EXPER = 1, jos oppilas kuului kokeiluryhmään, = 0, jos oppilas kuului kontrolliryhmään.

Kuva. Laatikkokuviot oppilasryhmien testitulosten jakaumista. Oppilasryhmiä oli 34 kappaletta. Vertailuryhmien jakauma on musta, koemateriaalia käyttäneiden ryhmien jakaumat ovat viivoitettuja. Laatikko ulottuu 1. kvartiilista 3. kvartiiliin, ts. se kattaa keskimmäisen 50% datasta. Laatikon keskellä oleva poikkiviiva on medianin kohdalla, eli se halkaisee datan kahtia. Kuviossa vaaka-akselilla on oppilasryhmät numeroituna 1–34 ja pystyakselilla kunkin ryhmän testistä saamat pistemäärät.

Alkuopetusta Unkarista

Matematiikan opetusmetodien kehittäminen on hyvä aloittaa aivan alkuopetuksesta. Unkarista tuli lukukauden alussa elokuussa 2000 kaksi opettajaa pitämään Varga-menetelmästä intensiivikurssin Jyväskylässä ja Polvijärvellä. Syksyllä 2000 ovat kurssilla olleet opettajat käyttäneet tätä menetelmää opetuksessa. Tuloksia ja materiaalia kerätään matematiikkalehti Solmuun (<http://www.math.helsinki.fi/Solmu>).

Oppikirjan sisällön vaikutus oppilaiden matematiikan taitoon: Suomalaisen ja venäläisen oppikirjan vertailua

Olga Wolkoff

matematiikan opettaja,
nykyinen toimi Lappeenrannan Steinerkoulussa

JOHDANTO

Yleistä

Minua on jo pitkään kiinnostanut, miksi venäläisten oppilaiden matematiikan taito on parempi kuin suomalaisten oppilaiden. Lukuvuonna 1997–98 työskentelin matematiikan opettajana Lappeenrannassa Kesämäen ylä-asteella. Opetin matematiikkaa 7.-luokkalaisten oppilaille. Silloin minulla oli mahdollisuus tutustua matematiikan opetukseen Suomessa. Käytössäni oli oppikirja Plussa 1. Täytyy sanoa, että oppikirjojen ero oli ensimmäinen havaintoni. Lisäksi minun piti usein etsiä vastauksia kollegoitteni kysymyksiin, mitä eroa on matematiikan opetuksessa Suomessa ja Venäjällä, sekä miksi minun mielestäni venäläiset oppilaat osaavat matematiikkaa paremmin. Tekijöitä on tietysti paljon: opituntien määrä, opetustavat ja työmenetelmät, oppikirjat, vaatimukset jne.

Kesällä 1998 käänsin venäläisen oppikirjan Algebra 6 (uudessa laitoksessa Algebra 7) muutamia kappaleita suomeksi. Yhtä kappaletta käytettiin joillakin

yläasteilla MALU 2002 -ohjelmassa algebran kokeilumonisteena. Näin sain mahdollisuuden verrata eri materiaalien mukaan opiskelevien oppilaiden taitoja.

Työn tarkoitus

Tutkimukseni tavoitteena on saada tietoa vertailussa mukana olevien materiaalien hyvistä ja huonoista puolista, sekä vertailla eri materiaalien mukaan opiskelevien oppilaiden matematiikan taitoa. Valitsin vertailua varten venäläisen oppikirjan Algebra 6 kappaleen ”Lausekkeet ja niiden muuntaminen” ja suomalaisen oppikirjan Plussa 1 kappaleen ”Kirjainlaskenta”. Jatkossa oppikirjoista kirjoittaessani tarkoitan nimenomaan niiden yllämainittuja kappaleita. Kappaleet vastaavat hyvin pitkälle toisiaan ja oppilaiden oppimien taitojen pitäisi olla samoja materiaalista riippumatta.

Testiin osallistui kolme koeryhmää: Lappeenrannan Sammonlahden yläasteen 7. luokan oppilaita, jotka opiskelivat Plussa 1 -oppikirjan mukaan (jatkossa P-ryhmä), saman yläasteen oppilaita, jotka opiskelivat

kokeilumonisteen mukaan (jatkossa M-ryhmä) ja Pietarin keskikoulun nro 91 oppilaita, jotka opiskelivat Algebra 7 -oppikirjan mukaan (jatkossa V-ryhmä). Kiitän kyseisten koulujen opettajia avusta ja vaivannäöstä.

Tutkielmassani haen vastausta seuraaviin kysymyksiin: Miten oppikirjan sisältö vaikuttaa oppilaiden matematiikan taitoon? Mitkä ovat muut vaikuttavat tekijät? Vertailen ja analysoin oppikirjojen sisältöä. Lisäksi analysoin järjestämäni testin tulokset, etsin säännönmukaisuuksia ja tyypillisiä virheitä.

KAPPALEIDEN VERTAILU

Rakenne ja käsitellyt asiat

Kumpikin oppikirja käsittelee kokeiluun valitussa kappaleessa seuraavat asiat:

- muuttujalauseke ja sen arvo,
- lausekkeen muuntaminen,
- yhtälö ja sen ratkaiseminen,
- sanallisten tehtävien ratkaiseminen yhtälön avulla.

Molemmissa kirjoissa jokainen aihe käsitellään seuraavan kaavan mukaan: teoria, esimerkkejä ja tehtäviä.

Muuttujalauseke ja sen arvo

Jos analysoidaan oppikirjojen tehtävien tyyppisiä, huomataan, että tehtävät ja niiden lukumäärät ovat melko samoja. Erona on kuitenkin esimerkiksi se, että

venäläisessä oppikirjassa on tehtäviä, joissa täytyy selvittää, onko lauseke määritelty tai millä muuttujan arvoilla se on määritelty. Siis venäläinen kirja opettaa analysoimaan tilannetta.

Suomalaisessa oppikirjassa voi taas hyvin usein lukea kysymyksen: Mieti, onko vastaus järkevä. Ehkä 7. luokan oppilaat ymmärtävät paremmin tällaisen kysymyksen, mutta vastaukselle täytyy olla myös teoreettinen pohja. Venäläisessä oppikirjassa teoreettinen pohja on hyvin vahva, mutta oppilaat eivät osaa aina yhdistää sitä arkielämään. Kaavan käytön harjoittelemisessa Plussa 1 -oppikirja tarjoaa enemmän mekaanisia tehtäviä, joissa täytyy laskea kaavasta tai mielenkiintoisia sanallisia tehtäviä, joissa kaava on kuitenkin valmiina. Kaavan muodostamista harjoittavia tehtäviä on vain kolme. Algebra 6 tarjoaa enemmän tehtäviä kaavan muodostamisesta (7 kpl).

Voidaan sanoa, että venäläinen oppikirja harjoittaa selvästi enemmän laskemista ja kaavan muodostamista. Tässä tapauksessa voi olettaa, että monisteen mukaan opiskelevat oppilaat ja venäläiset oppilaat laskevat paremmin, ja että kaavan ja yhtälön muodostamisessa heillä on vähemmän virheitä.

Lausekkeen muuntaminen

Algebra 6:n kappale käsittelee laskutoimituksien ominaisuuksia: vaihdantalakia, liitântälakia ja osittelulakia. Plussa 1 -oppikirjassa niistä käsitellään vain vaihdantalakia. Algebra 6 -kirjan teoreettiset perustelut ovat paljon vahvemmat. Lisäksi siellä on tehtäviä, joissa täytyy perustella tehdyt muuntamiset tai todistaa identtisyys.

Kappaleiden vastaavat aiheet		
Aihe	Plussa 1	Algebra 6
Muuttujalauseke ja sen arvo	2.1 Luvuista kirjaimiin	1.1 Lukulausekkeita 1.2 Muuttujalauseke 1.3 Kaavoja
Lausekkeen muuntaminen	2.4 Kirjaimilla laskeminen 2.5 Sulkeet muuttujalausekkeissa	1.4 Laskutoimituksien ominaisuuksia 1.5 Lausekkeiden identtiset muuntamiset
Yhtälö ja sen ratkaiseminen	2.6 Yhtälö ja sen ratkaiseminen 2.7 Yhtälön ratkaiseminen laskemalla 2.8 Termien siirtäminen	1.7 Yhtälö ja sen juuret 1.8 Yhden muuttujan lineaarinen yhtälö
Sanallisten tehtävien ratkaiseminen yhtälön avulla	2.9 Sanallisia tehtäviä	1.9 Sanallisten tehtävien ratkaiseminen yhtälöiden avulla

Yhtälö ja sen ratkaiseminen

Molemmat oppikirjat esittelevät asian samalla tavalla: ensin selvitetään, mikä on yhtälö ja mikä on yhtälön ratkaisu ja sitten tutustutaan yhtälön ratkaisemistapoihin. Kumpikin kirja käsittelee seuraavat käsitteet:

- yhtälö,
- yhtälön ratkaisu/juuri,
- vakiotermi.

Algebra 6 -oppikirja käsittelee sen lisäksi yhtäpitäviä yhtälöitä, kerrointa ja yhden muuttujan lineaarista yhtälöä.

Täytyy sanoa, että venäläinen oppikirja opettaa ratkaisemaan yhtälön nimenoman laskemalla ja ratkaisu perustuu yhtälön muuntamiseen yhtäpitäväksi yhtälöksi. Minun mielestäni on hyvä, että Algebra 6 näyttää, että on olemassa yhtälöitä, joilla ei ole juurta tai niitä on monta. Tätä tietoa ei löydy Plussa 1:sta. Mutta suomalainen oppikirja esittelee erilaiset ratkaisutavat: päättelemällä, kokeilemalla ja laskemalla. Plussa 1 -oppikirjassa kaikki ratkaisutavat ovat samanarvoisia. Lisäksi Plussa 1 -oppikirja harjoituttaa seuraavia taitoja: yhtälön muodostaminen, sanallisten tehtävien ratkaiseminen ja yhtälön kirjoittaminen sanalliseen muotoon.

Oppikirjojen tavoitteet ovat selvästi erilaiset. Plussa 1 -oppikirja esittelee yhtälöä monipuolisemmin ja rohkaisee etsimään ratkaisua eri tavoin. Kirjan tehtävät ovat monipuolisempia. Venäläinen oppikirja harjoituttaa ratkaisemaan laskemalla ja juuren tarkistamista, samalla se valmistaa oppilasta ratkaisemaan vaikeampia yhtälöitä.

Sanallisten tehtävien ratkaiseminen yhtälön avulla

Kumpikin kirja opettaa sanallisten tehtävien ratkaisemista melkein samalla tavalla. Molemmat kirjat esittelevät seuraavat sanallisen tehtävän ratkaisemisvaiheet:

1. Tuntematonta lukua merkitään kirjaimella.
2. Muodostetaan yhtälö tehtävän ehtojen mukaan.
3. Ratkaistaan yhtälö.
4. Viimeinen vaihe on esitetty kirjoissa hieman eri tavoilla:

Plussa 1 ohjaa oppilaita miettimään, onko tulos järkevä, ja tarkistamaan saatu ratkaisu (Plussa 1 1996, s. 134). Lisäksi 5. vaiheena on vastauksen

kirjoittaminen sanalliseen muotoon. Minusta se on erittäin hyödyllinen ohje 7.-luokkalaisille.

Algebra 6 esittelee 4. vaiheen näin: ”Saatu muuttujan arvo tulkitaan sen mukaan, mitä tehtävässä piti ratkaista” (Kokeilumoniste, s. 26). Se siis ohjaa tarkistamaan vastauksen ja samalla tarkoittaa, että on mahdollista, ettei yhtälön ratkaisu riitä tehtävän ratkaisuksi. Lisäksi venäläinen oppikirja esittelee esimerkin, jossa ei ole mahdollista löytää järkevää ratkaisua.

TESTI

Testin tavoitteet

Oppilaiden matematiikan taidon tarkistamiseksi laadin testin (liite), joka koostuu eritasoisista tehtävistä. Testin tavoitteena on selvittää, miten oppilaat osaavat:

- kirjoittaa lausekkeena sanallisessa muodossa olevan laskun (tehtävä 1),
- sieventää lauseketta (tehtävät 2 ja 3),
- laskea lausekkeen arvon (tehtävä 3),
- ratkaista yhtälön (tehtävä 4),
- ratkaista sanallisia tehtäviä.

Jokaisesta asiasta on testissä eritasoisia tehtäviä: Tehtävät A ovat perustehtäviä, tehtävät B ovat vähän vaativampia ja tehtävät C vaikeimpia; niiden ratkaisu vaatii asian sisäistämistä ja ajattelemista. Kuitenkin kunkin oppimateriaalin mukaan opiskelevien oppilaiden pitäisi pystyä ratkaisemaan kaikki tehtävät.

Testin tulokset

Liitteen taulukossa ”Tulosten yhteenveto” esitetään testin tulokset. Taulukossa on esitetty oikein tehtyjen tehtävien määrä jokaisessa ryhmässä ja tekemättä jääneiden tehtävien määrä. Tummanharmaalla taustalla merkityt tulokset ovat parhaita, vaaleanharmaalla taustalla merkityt ovat toiseksi parhaita ja valkoisella taustalla on merkitty huonoimmat tulokset.

Taulukosta näkyy, että P-ryhmän oppilaat olivat selvästi heikoimpia muissa tehtävissä paitsi tehtävässä 5C, jonka suurin osa P-ryhmän oppilasta ratkaisi päättelemällä.

V-ryhmälle lausekkeiden arvojen vertailu oli helppoa; tehtävässä 3 kohdan C valitsi 87% oppilasta ja 75% teki sen oikein, mutta 12% M-ryhmän oppilasta ei

ymmärtänyt tätä tehtävää ollenkaan. Selitys on helppo löytää, V-ryhmän oppikirjassa (Algebra 7) on kappale ”Lausekkeiden arvojen vertaileminen”, joten oppilaat olivat harjoitelleet kyseistä asiaa. Ryhmien P ja M tiedot riittivät tämän tehtävän ratkaisemiseksi, mutta tehtävän muoto ei ollut tuttu ja lisäksi varmasti monet luulivat, ettei vertailun tulosta tarvitse kirjoittaa.

Virheiden laatu

Lausekkeiden sieventäminen

Virheiden laadusta voidaan sanoa esimerkiksi, että tehtävän 2C tuloksista näkyy selvästi, että M- ja V-ryhmien oppilaille todistaminen oli tuttu asia, kun taas P-ryhmän oppilaista suurin osa tarkisti lausekkeen arvon jollakin x :n arvolla ja osoitti, että lausekkeen ar-

vo on 10. Oppilaista 27% laski lausekkeen arvon, kun $x = 10$ ja 20% laski jollakin muulla arvolla tai jopa kahdella arvolla.

Sieventäminen ja lausekkeen arvon laskeminen

Seuraavat kuvat esittävät tehtävissä 3A ja 3B tehtyjä virheitä. Kuvista käy ilmi, että P-ryhmän oppilaat eivät sieventäneet lauseketta ennen laskemista. Niinpä näillä oppilailla olikin sitten laskujärjestysvirheitä, joita ei ollut M- ja V-ryhmillä, mutta M- ja V-ryhmän oppilaat tekivät virheet sieventämisessä. M-ryhmä teki eniten laskuvirheitä. Tämä voisi johtua siitä, että heille tuli siirtymävaiheessa uuden opetustyylin omaksumisen takia paljon uutta opittavaa eikä laskutekniikan harjoitteluun jäänyt kylliksi aikaa.

Tehtävän 3A virheet

Tehtävän 3B virheet

Yhtälön ratkaiseminen

P-ryhmän oppilaiden yhtälön ratkaisemistaito on huonoin. Kuitenkin Plussa 1 -oppikirja sisältää jopa enemmän harjoituksia yhtälön ratkaisemisesta kuin muut oppimateriaalit. Harjoituksen puute ei siis voi olla huonon tuloksen syynä. Jos katsotaan tehtävän 2A tuloksia, huomataan, että P-ryhmän oppilaat tekivät virheet termien yhdistämisessä (13%) ja M- ja V-ryhmien oppilaat eivät tehneet yhtään virhettä termien yhdistämisessä. P-ryhmän oppilaat eivät siis olleet valmiit ratkaisemaan yhtälöitä.

Sanallisten tehtävien ratkaiseminen

Tehtävästä 5 saatiin mielenkiintoiset tulokset. P- ja M-ryhmien oppilaat eivät ehtineet käsitellä ”Sanallisten tehtävien ratkaisua yhtälön avulla” ennen testin pitämistä. Kuitenkin tehtävässä 5A M-ryhmän oppilaat saivat jopa parhaat tulokset ratkaistessaan tehtävän laskemalla ja päättämällä. Melkein sama määrä P-ryhmän oppilaista ja V-ryhmän oppilaista ratkaisi oikein tehtävän 5C vain sillä erolla, että P-ryhmä ratkaisi päättämällä ja V-ryhmä yhtälön avulla.

Laskuvirheet

Kaikkien ryhmien tyypillisin virhe on laskuvirhe. Tehtävän 3 tarkoitus oli muun muassa tarkistaa nimenoman oppilaiden laskutaitoa. Parhaat tulokset olivat V-ryhmällä ja huonoimmat M-ryhmällä. Tulokset näkyvät seuraavassa taulukossa:

Laskuvirheiden määrä tehtävässä 3.

	P-ryhmä	M-ryhmä	V-ryhmä
3A	0%	5,9 %	0 %
3B	27 %	71 %	13 %
3C	13 %	24 %	8 %

Tilanne on melko sama muissakin tehtävissä. Voidaan todeta, että samaa oppimateriaalia käyttävien ryhmien (M ja V) laskutaito on hyvin eri tasolla. Sieventäminen oli vaikeaa kaikille ryhmille. Jos kerätään tehtävien 2 ja 3 tulokset yhteen, saadaan seuraava taulukko:

Virheet sieventämisessä tehtävissä 2 ja 3.

	P-ryhmä	M-ryhmä	V-ryhmä
Virhe termien yhdistämisessä			
2A	13 %	0 %	0 %
2B	0 %	5,9 %	0 %
Virheet sulkeiden avaamisessa			
2B	13 %	18 %	8 %
3B	6,7 %	0 %	4 %

Sulkeiden avaaminen on vaikeaa kaikille. Termien yhdistäminen sen sijaan sujuu selvästi paremmin M- ja V-ryhmillä. Niin kuin on sanottu aikaisemmin, se vaikuttaa voimakkaasti yhtälön ratkaisemisen taitoon. P-ryhmä etsi rohkeasti sanallisten tehtävien ratkaisuja ja onnistui hyvin. P-ryhmän oppilaat on siis opetettu käyttämään erilaisia ratkaisutapoja. Lopuksi katsotaan vielä kerran testin tulokset diagrammina.

Testin tulokset (%)

Testin tulokset on laskettu seuraavalla tavalla: Kaikkien oikein tehtyjen tehtävien määrä on jaettu ryhmän oppilaiden määrällä ja esitetty prosentteina. Samalla tavalla on laskettu ”Ei ole tehty” ja ”Väärin”.

	Oikein	Ei ole tehty	Väärin
Plussa	20,3	24,4	55,2
Moniste	45,5	7,6	41,6
Venäläinen	55,6	22,4	21,6

YHTEENVETO

Oppilaiden matematiikan taitoihin vaikuttavia tekijöitä ovat mielestäni ainakin oppikirjan sisältö, opettaja, hänen opetustapansa ja oma matemaattinen taustansa sekä oppituntien määrä. Oppikirjan antama vahva teoreettinen pohja tarjoaa oppilaille työkalut ratkaista tehtävät.

Algebra 6 -oppikirja opettaa ratkaisemaan ja kirjoittamaan ratkaisuvaiheet täsmällisesti. Se opettaa oppilaita kunnioittamaan matematiikkaa ja antaa hyvät matematiikan periaatteet.

Plussa 1 taas antaa oppilaille paljon vapautta, ei teoreettista pohjaa. Kirjassa on vähän täsmällisiä määritelmiä ja systemaattista teorian rakentamista. Oppilaille ei siis anneta työkaluja tehtävien ratkaisuun. Tässä tulee mieleeni vertaus venäläiseen Neuvostoliiton aikaiseen arkielämään. Työkalujen puute oli tavallista työpaikoilla ja tämä kehitti erinomaisesti kekseliäisyyttä, mutta ei aina parantanut tuotteiden laatua. Matematiikan opetuksessa kekseliäisyyden kehittäminen on tärkeää, mutta se ei riitä. Tällainen matematiikka saattaa olla 13-vuotiaille helpompaa, mutta 7. luokan oppilaillahan on enää edessään vain kaksi vuotta opiskelua peruskoulussa, eikö siis olisi jo aika alkaa opiskella matematiikkaa syvällisemmin?

Mielestäni yläasteen matematiikan tulisi jo alkaa tutustuttaa oppilaita omien väitteiden todistamiseen ja käyttämään tietoa työkaluna tehtävien ratkaisemiseen. Suositteaisin Plussa 1 -oppikirjaa käyttäville opettajille, että sitä täydennettäisiin erillisellä teoreettisen pohjan antavalla materiaalilla.

Lähteet

1. Matti Heinonen, Alpo Kupiainen, Esko Sainio, 1996. *Yläasteen Plussa 1 matematiikka*. Keuruu: Kustannusosakeyhtiö Otavan painolaitokset, 3, 79–150.
2. *Kokeilumoniste*.
3. *Algebra. Učebnik dlja 6 klassa srednej školy*. Pod redakciej S. A. Teljakovskogo. Avtory: Ju. N. Makaryčev, N. G. Mindjuk, K. S. Muravin, K. I. Neškov, S. B. Suvorova. Moskva. Prosveščeniye 1985.
4. *Algebra. Učebnik dlja 7 klassa obščebrazovatel'nyh učre denij*. Pod redakciej S. A. Teljakovskogo. Avtory: Ju. N. Makaryčev, N. G. Mindjuk, K. I. Neškov, S. B. Suvorova. Moskva. Prosveščeniye 1997, 1–41.

Liitteet

TESTI (7. luokka. Muuttujalausekkeita ja niiden muuntaminen. Yhtälö)

NIMI _____

LK _____ YLÄASTE _____

1A. Kirjoita lausekkeena

- a) lukujen a ja b summa _____
b) lukujen x ja y tulo _____
c) luvun a neliö _____

1B. Kirjoita lausekkeena

- a) luvun b ja lukujen a ja c erotuksen tulo _____
b) lukujen a ja b summan ja lukujen c ja d tulon osamäärä _____

2A. Sievennä

$$6a - 7 - 3a - 5$$

2B. Sievennä

$$3,2x + 3(1,7x - 1,8)$$

2C. Todista, että kaikilla x :n arvoilla lausekkeen $5(2 - x) + 5x$ arvo on 10.**3A.** Sievennä lauseke $2(a + 3)$ ja laske sen arvo, kun $a = 9$.**3B.** Sievennä lauseke $-3(2c - 5) - 7c - 1$ ja laske sen arvo, kun $c = 1,1$.**3C.** Vertaile lausekkeiden $5a - 8$ ja $2a + 25$ arvoja, kun $a = 8$.**4A.** Ratkaise yhtälö

$$3 + 2x = x + 4.$$

4B. Ratkaise yhtälö

$$x - 5 + 2x = 3 - x - 16.$$

4C. Millä muuttujan arvolla lausekkeiden $12x - 4$ ja $5(2x - 1)$ arvot ovat yhtä suuret?**5A.** Kahden luvun summa on 29. Toinen luvuista on 5 suurempi kuin toinen. Mitkä luvut ovat kyseessä?**5B.** Kolmella hyllyllä on 55 kirjaa. Toisella hyllyllä on kirjoja 2 kertaa niin paljon kuin ensimmäisellä ja 5 kirjaa enemmän kuin kolmannella hyllyllä. Kuinka monta kirjaa on kullakin hyllyllä?**5C.** Ensimmäisessä säkissä on jauhoja 4 kertaa niin paljon kuin toisessa. Kun ensimmäisestä säkistä otetaan 7 kg ja toiseen lisätään 14 kg, kummassakin säkissä on yhtä paljon jauhoja. Paljonko jauhoja oli kussakin säkissä alussa?

OHJEET TESTIN JÄRJESTÄJÄLLE

- Testi järjestetään 7. luokalle, jossa käytetään opetuksessa Plussa 1 -oppikirjaa tai kokeilumonistetta. Plussa 1:n kappale "Kirjainlaskentaa" ja kokeilumonisteen kappale "Lausekkeet ja niiden muuntaminen" täytyy olla käsitelty.
- Kesto aika 45 min.
- Testissä on A-, B- ja C-tehtävät. Tehtävät A ovat perustehtäviä, tehtävät B ja C ovat vaativampia. On tärkeää selittää oppilaille tätä systeemiä, etteivät he käytä liikaa aikaa tehtävien B ja C ratkaisemiseen.
- Opettaja voi ottaa oppilaiden töistä kopiot ja arvostella ne omien vaatimustensa mukaan.

TULOSTEN YHTEENVETO

		PLUSSA		MONISTE		VENÄJÄ	
Oppilaiden määrä ryhmässä		15		17		24	
	TULOS	op. lukumäärä	%	op. lukumäärä	%	op. lukumäärä	%
1A	oikein	1	6,7	6	35	23	96
	ei ole tehty	0	0	0	0	0	0
1B	oikein	7	47	10	59	13	54
	ei ole tehty	0	0	0	0	0	0
2A	oikein	4	27	12	71	10	42
	ei ole tehty	0	0	0	0	3	13
2B	oikein	2	13	12	71	13	54
	ei ole tehty	4	27	1	5,9	2	8
2C	oikein	0	0	9	53	5	21
	ei ole tehty	6	40	2	12	18	75
3A	oikein	2	13	12	71	16	67
	ei ole tehty	1	6,7	0	0	2	8
3B	oikein	1	6,7	3	18	8	33
	ei ole tehty	4	27	0	0	6	25
3C	oikein	2	13	6	35	18	75
	ei ole tehty	6	40	0	0	3	13
4A	oikein	5	33	14	82	20	83
	ei ole tehty	4	27	0	0	1	4
4B	oikein	3	20	7	41	18	75
	ei ole tehty	5	33	0	0	3	13
4C	oikein	1	6,7	3	18	8	33
	ei ole tehty	10	67	6	35	13	54
5A	oikein yhtälön avulla	1	6,7	0	0	14	58
	oikein laskemalla	3	20	6	35	3	13
	oikein pääättelemällä	3	20	9	53	0	0
	ei ole tehty	3	20	0	0	3	12,5
5B	oikein yhtälön avulla	0	0	1	5,9	8	33
	oikein laskemalla	0	0	0	0	0	0
	oikein pääättelemällä	2	13	4	24	0	0
	ei ole tehty	4	27	4	24	8	33
5C	oikein yhtälön avulla	1	6,7	2	12	10	42
	oikein laskemalla	0	0	0	0	0	0
	oikein pääättelemällä	5	33	4	24	0	0
	ei ole tehty	4	27	5	29	14	58

Tummanharmaa tausta osoittaa parasta tulosta, vaaleanharmaa tausta seuraavaksi parasta ja valkoinen tausta huonointa tulosta.