

Matematiksvårigheter

Inledning

Jag har under det senaste året blivit väldigt intresserad av hur vi som lärare kan hjälpa och hur vi ska bemöta elever med svårigheter i matematik. Under utbildningen till lärare i matematik får vi höra väldigt lite om vad vi skall göra om vi får en elev med matematiksvårigheter eller dyskalkyli i vår klass. I detta arbete har jag valt att koncentrera mig mer på praktiska råd och idéer än på teori.

Olika typer av matematiksvårigheter

Jag vill börja med att kort ta upp och beskriva de olika typerna av matematiksvårigheter, så som Björn Adler (2001) delar in dem:

1. Allmänna matematiksvårigheter
2. Akalkyli
3. Pseudo-dyskalkyli
4. Dyskalkyli

Allmänna matematiksvårigheter är den mest vanliga av dessa. Eleven är då även svag i de flesta andra teoretiska ämnena. Dessa elever har också en något sänkt allmänbegåvning. De här eleverna behöver längre tid för att lära sig.

Akalkyli innebär att en elev har en oförmåga att räkna. Detta kan t.ex. bero på en hjärnskada. Dessa elever har svårt att använda siffror och har problem med grundläggande symboler. Trots mycket övning kan en elev med akalkyli inte lära sig att räkna från 1 till 10, att utföra enkla additioner som t.ex. $4+2$ osv.

Pseudo-dyskalkyli innebär att eleven har en känslomässig blockering. Detta kan bero på att eleven tror att han/hon absolut inte kan bli duktig eller framgångsrik i ämnet. Denna tanke kan

vara så djupt inrotad att eleven blir säker på att han/hon inte är tillräckligt begåvad. Alla eventuella misslyckanden i matematiken bekräftar denna bild.

Dyskalkyli är en term som är mycket problematisk och ofta missbrukad. I många samhang använder man därför termen *specifika matematiksvårigheter* istället. Inom den medicinska världen har dyskalkyli sedan 2000 definitionen

”En speciell form av matematiksvårigheter där eleven trots god skolunderbyggnad och begåvningsresurser i övrigt kan få problem med matematiken.”

Slår man upp ordet dyskalkyli i Nationalencyklopedin får man följande förklaring:

”Specifika räkningsvårigheter som kan innefatta problem med att skriva siffror i rätt ordning, problem med att uppfatta och avläsa numeriska uttryck eller svårigheter att utföra enkla räkneoperationer.”

Att känna igen dyskalkyli

Diagnosen dyskalkyli kan ställas tidigast i 10–12-årsåldern och av den orsaken är det viktigt att som lärare i årskurs 7-9 vara uppmärksam. Det är möjligt att en elev har dyskalkyli utan att ännu har fått diagnosen. Finns det då något sätt på vilket vi som lärare kan avgöra om en elev har dyskalkyli? Björn Adler (2007) har gjort upp en tabell, en checklista för lärare. Hos en elev med dyskalkyli brukar man som lärare känna igen några punkter. Om eleven uppvisar problem på många av punkterna kan det röra sig om allmänna matematiksvårigheter och inte dyskalkyli. Det bör dock påpekas att denna lista ingalunda är ett säkert sätt att avgöra huruvida en elev lider av dyskalkyli. Den kan dock ge en riktlinje om när det gäller att höra en liten varningsklocka ringa. Jag har valt att återge Adlers text ordagrant, i oförkortad form, eftersom jag tror att vi kan ha nytta av den och jag vill inte att något går förlorat på grund av min förkortning. Här följer Adlers lista:

Svårigheter med avläsning och läsning

- Eleven förväxlar likartade siffror t.ex. 6 och 9 eller 3 och 8 vid läsandet
- Oförmåga att uppfatta avstånd mellan tal och detta medför att 9 17 läses som *niohundrasjutton*
- Svårigheter att känna igen och därmed använda räknetycken som de fyra räknetycken
- Misslyckanden att läsa av det rätta värdet på två- eller flersiffriga tal. Speciellt svårt kan det vara att läsa tal med nollor i som *1004* eller *7069*.
- Läser av tal så att *12* blir *21*. Problem med läsriktning. Det är inte ovanligt att eleven dessutom växlar läsriktning så att något tal läses rätt, från vänster till höger, medan andra tal läses i felaktig läsriktning

- Problem att läsa kartor, diagram eller tabeller

Svårigheter att skriva

- Skrivna symboler, oftast siffror, är felvända eller roterade
- Problem att kopiera siffror eller geometriska figurer från en given förebild
- Problem att återge siffror/tal och geometriska figurer ur minnet
- Svårigheter att komma ihåg hur tal och siffror skrivs. Det kan då vara lättare att skriva talet med bokstäver
- Svårigheter att komma ihåg hur matematiska symboler t.ex. + eller – skrivs
- Misslyckanden att skriva rätta värdet av två- eller flersiffriga tal. Precis som vid läsning kan det bli så att nollor tappas bort och *ettusensju* skrivs som *107* eller att *sjutton* skrivs med sjuan först och blir då *71* eller att *fyratusenfemhundraertiofem* skrivs som fyra tal: *4000, 500, 30, 5*, dvs. talet delas upp i sina beståndsdelar

Problem med språkförståelsen

- Problem att förstå innebörden av räknetycken. Man kan även ha svårt att komma ihåg hur minustecknet (-) ska användas
- Problem att förstå vikt, rymd, riktning och tid
- Problem att förstå och svara muntligt eller skriftligt på problem som presenteras med ord eller i text/bild
- Svårigheter att förstå antalsbegrepp som *många, fler, flest* eller kvantitetsmått som *mycket, mera, mest*
- Problem att förstå talbegrepp och t.ex. använda räkneorden som måttetal där antalet kombineras med en enhet som *100 meter*. Det kan också handla om att använda räkneord som ordningstal dvs. förstå och ange i vilken ordning något kommer t.ex. *första, tredje, sjunde* eller problem med sambandet mellan matematiska enheter som *centimeter - meter - kilometer - mil*
- Problem att förstå och genomföra vardagsnära uppgifter: *Anna har 1 km till skolan. Lina har dubbelt så långt. Hur långt har Lisa till skolan?*

Problem med talserie och sifferfakta

- Svårt att ordna tal efter storlek. Problem med talens position t.ex. vilket tal kommer före respektive efter *17*?
- Problem med talserien där elever inte automatiskt kan plocka fram att *74* är fem mer än *69*. Ofta behöver eleven då räkna på fingrarna för att klara uträkningen. Det kan också handla om svårigheter att placera in talet *8* eller *27* i talserien
- Brister i minnet när det gäller enkla sifferfakta som multiplikationsfakta eller multiplikationstabellerna
- Problem med huvudräkning. Eleven uppvisar brister i arbetsminnet som leder till att han tappar bort tal och siffror som används i uträkningar
- Problem att räkna baklänges t.ex. *fyra steg* från *100*
- Problem med enkla räkneoperationer som trots att de finns nedskrivna, kan vålla svårigheter och framförallt tar lång tid att lösa

Problem med komplext tänkande och flexibilitet

- Oförmåga att välja rätt strategi vid problemlösning och svårt att vara öppen och byta strategi om en lösning inte fungerar. Rigiditet i tänkandet
- Problem att följa olika steg i en matematisk uträkning
- Problem att göra rimlighetsbedömningar samt göra överslagsberäkningar och ta ställning till om svaret och uträkningen, är rimliga
- Problem att hålla en röd tråd när man löser räkneuppgifter som bl.a. innefattar förmåga att hålla kvar lösningar som fungerar
- Planeringssvårigheter dvs. problem att planera hur en uppgift ska genomföras innan den påbörjas i handling

- Problem att växla från en konkret nivå till ett mer abstrakt tänkande. Från konkreta föremål till matematiska symboler där tal och siffror utgör den grundläggande nivån, men där det också kan handla om en oförmåga att förstå matematiska idéer, relationer och att göra mentala beräkningar. Symbolerna saknar då en innebörd. Eleven kan så läsa av symbolerna men förstår inte innebörden

Jag misstänker dyskalkyli, vad gör jag sedan?

Om man konstaterar att ens elev uppvisar problem på någon punkt skall först extra stöd sättas in. Kanske har eleven möjlighet att få vara hos specialläraren en timme i veckan. Problemen kan helt enkelt bero på att eleven missförstått något eller behöver mer övning för att klara av uppgifter av en viss typ. Det är som Gudrun Malmer (2002) konstaterar: det finns elever som **har** matematiksvårigheter och elever som **får** matematiksvårigheter.

Att sedan starta en utredning är inte det lättast. Redan att diskutera saken med föräldrarna kan vara ett stort steg. Alla föräldrar vill tro att deras barn är perfekta och att då som lärare komma och påstå att barnet har problem faller inte alltid i god jord. Det är ändå därifrån man måste börja, att prata med föräldrarna, efter det kan specialister som logoped, psykolog, läkare eller specialpedagog tas med i bilden.

I Finland är det endast läkare som kan ge diagnosen dyskalkyli. Oftast är det en barnneurolog som gör det, på basen av utredningar gjorda av andra yrkesgrupper, såsom neuropsykolog och speciallärare, ibland ergoterapeut och/eller talterapeut. Rose-Marie Björn tar i sin avhandling (2004) upp att en grundläggande bedömning bör göras i tre delar:

- *Neuropedagogisk bedömning.* Här ser vi till saker som självbild och självförtroende. Hur är elevens kommunikation och samspel med sin omgivning? Vad klarar respektive inte klarar eleven, och hur är motivationen? Här redovisas också de olika testresultaten. Det viktigaste här är att se till elevens möjligheter. Denna bedömning görs av de pedagoger som känner både eleven och skolmiljön bra.
- *Neuropsykologisk och psykologisk bedömning.* Görs av en psykolog med kompetens i neuropsykologi. Här ser man på sambandet mellan hjärnans funktioner och elevens beteende. Denna bedömning används också som ett komplement till den medicinska diagnosen t.ex. MBD/DAMP, Asperger syndrom eller autism.
- *Neuropediatisk eller medicinsk bedömning.* Denna undersökning utförs av läkare och här görs en utvidgad somatisk (kroppslig) undersökning som även innefattar en motorisk-neurologisk undersökning, detta för att kunna utesluta denna typ av sjukdomar.

Anmärkningsvärt med dyskalkyli är att i motsats till mycket annat kan detta försvinna. Adler (2001) påpekar att diagnosen skall ses som en beskrivning för hur läget är just nu och i högst ett år framåt. Barn utvecklas hela tiden och det som var svårt ett år behöver inte vara svårt följande år. Sådana svårigheter som inte helt försvinner kan lindras och inte förorsaka så stora problem. En avgörande faktor för huruvida dyskalkylin försvinner är hur väl eleven själv orkar kämpa och jobba med sina problemområden.

Vad är då poängen med att diagnostisera ett barn, om problemen ändå kan "växa bort"? Är det inte bättre att bara låta det vara? För ett barn är nyttan av en diagnos att det inte känner sig dumt, barnet vet att det finns en orsak till problemet. Därtill tillkommer samhällets nytta. Genom att diagnostisera får samhället en bild av hur stor del av befolkningen som har vissa typer av problem. Detta kan i sin tur leda till ekonomiskt stöd, både som forskning och som direkt hjälp till barnet som fått diagnosen.

Om man som lärare har en elev med dyskalkyli är det allra viktigaste att försöka motivera eleven. Många barn med dyskalkyli tappar lusten att räkna. De klandrar ofta sig själva för att de är dumma. Eftersom de flesta som lider av dyskalkyli är normalbegåvade är detta att ha stora problem en ovan situation. Dessa elever behöver rätt bemötande, de behöver få bekräftat att svårigheterna inte beror på att de är dumma.

Lärarinsatser för elever med särskilda behov

(allmänna matematiksvårigheter)

Sannolikheten att du som lärare i din klass har en elev med dyskalkyli är betydligt mindre än sannolikheten att där finns en eller flera elever med allmänna matematiksvårigheter. Vad kan du som lärare göra för att hjälpa dessa elever? Vad bör du tänka på?

Olof Magne (1998) tar upp ett avsnitt där han diskuterar olika typer av lärarinsatser för elever med särskilda matematikbehov. Gemensamt för alla är att eleven skall stå i centrum. Magnes indelning är som följer:

1. Individuell målplanering
2. Intensivmetodik

3. Individualisering
4. Bredfrontmetodik
5. Multi-modell-metodik
6. Femfaldig balans

Vad innebär dessa? Den första, *individuell målplanering*, handlar om att läraren bör kartlägga vilka kunskaper eleven besitter och börjar arbeta där de största problemen finns. Följande punkt, *intensivmetodik*, har flera olika typer av undermetoder. Det kan vara fråga om lärarintensiv, tidsintensiv, materialintensiv eller känslomässigt intensiv undervisning. Om undervisningen är lärarintensiv är det med en lärare som är specialist på elever med matematiksvårigheter och eleven får många övningspass med denne. Tidsintensiv undervisning är att eleven under en viss period får extra matematiklektioner. Om eleven ges tillfälle att använda många olika typer av material och läromedel är det frågan om materialintensiv undervisning. Den sista typen är känslomässigt intensiv. Detta betyder att läraren försöker ge eleven en positiv bild av matematiken.

Nästa punkt är *individualisering*. Här bör elevens intressen, ambition och förmåga tas i beaktande. *Bredfrontsmetodik* innebär att flera personer i elevens omgivning engageras i elevens matematikundervisning och att undervisningen äger rum även utanför matematikundervisningen. Här går det alltså till så att matematiken integreras i annat som pågår runt eleven i dennes vardag. Den femte punkten är *multi-modell-metodik*. Ibland brukar man även tala om ”det goda smörgåsbordets lärarinsats”. Detta beskriver rätt bra vad det är frågan om, läraren använder sig av olika undervisningsmetoder och material. Så många som möjligt av elevens sinnen skall aktiveras. Ett exempel här är laborativ matematik.

Den sista punkten kallas en *femfaldig balans*. Här eftersträvas

- Balans mellan matematikens huvudområden
- Balans mellan metoder att lära och undervisa
- Balans mellan erfarenhet, logiskt tänkande, övning och tillämpning
- Balans mellan läromedelstyper
- Balans mellan organisationsformer (t.ex. gruppsammansättningar)

Adler (2001) är inne på samma linje som Magne när det gäller hjälpinsatser. En, som jag anser, stor skillnad är att Adler tar med tanken att börja om från början. Han motiverar detta

med att läsning inte fungerar om du inte kan bokstäverna och på samma sätt fungerar inte matematiken om du inte kan dess symbolspråk. Adler konstaterar om en elev har så stora problem att han eller hon inte går framåt, trots hårt arbete, bör man som lärare överväga att starta om. Detta är helt möjligt att göra med elever som kommit upp till årskurserna 7-9. Vad är då idén med att börja om? Adler menar att man med hjälp av detta vill skapa någon typ av överinlärning, vilket leder till att grundläggande räknefunktioner automatiseras. När eleven sedan inte behöver lägga ner all sin energi på grundläggande saker är det betydligt enklare för denne att komma vidare i matematiken. Adler listar sju huvudpunkter i vilka det gäller att skapa en form av överinlärning:

- Snabbt läsa och skriva siffror och tal
- Snabbt utföra enkla räkneoperationer
- Snabbt se ett tals värde i relation till andra tal
- Snabbt se vilket räknesätt som ska tillämpas
- Snabbt känna igen olika räknesymboler
- Snabbt se skillnaden i form och storlek mellan olika geometriska figurer
- Snabbt göra omräkningar mellan olika måttenheter

Det finns många olika typer av hjälpinsatser som kan sättas in. När man som lärare planerar vilka man skall använda och vad som är viktigt bör man alltid överväga sina val noga. Det är onödigt att öva sådant som inte går att öva upp. Ett felaktigt beslut kan leda till att eleven missar möjligheten att utvecklas vidare. Ett exempel på detta är multiplikationstabellerna; är det nödvändigt att hålla på och öva dem timme ut och timme in eller ska man helt enkelt låta eleven få använda miniräknare? Och om man övar tabeller, vilka ska man öva på? Mitt förslag är att elever som har svårt att lära sig multiplikationstabellerna kan koncentrera sig på att lära sig nollans, ettans, tvåans, femmans och tians tabell. Om eleven har stora problem kan ännu tvåans och femmans tabeller utelämnas.

Känslor och matematik

Av alla känslor vi människor har är väl rädslan en av dem som kan ställa till mest problem. Så gott som alla har vi något som vi är rädda för. Utsätts vi för detta vet vi att det kan kännas som om allt låser sig. Tänk om du skulle vara tvungen att jobba med detta, att gång på gång

utsättas för det. Visserligen kan rädslan försvinna, men den kan också förvärras. Det är såhär som elever med matematiksvårigheter ofta känner. Det kan handla om rädsla för att misslyckas, vilket är den vanligaste typen, men det finns även annat. Oro och rädsla är ett par av våra biologiska funktioner. De är en del av vår kropps "alarsystem". Hjärnan kan dock inte skilja mellan vad som är "riktiga" hot och vad som är mera av fantasihot, där det inte existerar någon konkret hotbild. Kroppen kan reagera på rädsla på två olika sätt; det kan bli en försvarsreaktion eller en uppgivenhetsreaktion. Dessa reaktioner kan man ibland rätt tydligt urskilja hos elever med matematiksvårigheter. Alla som är rädda för något vet att det är svårt att få hjärnan att fungera normalt när vi utsätts för det vi är rädda för. Detta tror jag är något man som lärare bör ta i beaktande, vi kan inte förvänta oss att en elev kan prestera på topp om han eller hon är rädd. Som lärare är man alltså tvungen att börja med att arbeta med rädslan. Man kan exempelvis diskutera med eleven och tillsammans fundera över vad det finns för risker med matematiken samt vad det är som är så skrämmande. Läraren bör dock vara noga med att inte "föreläsa".

Som lärare vill vi att våra elever skall känna lust och vara motiverade. Adler (2007) skriver om precis detta, hur eleverna kan få en ökad lust och motivation. Han menar att det att vända negativa känslor till positiva måste ske på ett strukturerat sätt. Adler tar än en gång upp ett "recept" för att nå detta. Detta recept har sin utgångspunkt i en kognitiv modell. Detta är Adlers sammanfattning:

- *Avslappning* och frigöra tankeenergi till matematiken
- *Fokusera* på det som ska göras
- Eget ansvar för *målformulering*
- *Utmana* gamla uppfattningar och inte undvika matematiken
- *Konstruera* egna uppgifter
- Eget ansvar för att *dokumentera* eget arbete
- *Hemuppgifter* i linje med egen utveckling
- Samla segrar i *segerbok*
- Utveckla eget *belöningsystem*
- Utvärdera och sätta *nya mål*

Enligt denna modell kunde en lektion börja med avslappningsövningar. Därefter bör läraren berätta, gärna även skriva på tavlan, för eleverna vad som skall ske under lektionen. Följande steg är att eleverna själva ska kunna välja uppgifter och sätta upp egna mål. Detta ger eleven

en känsla av att någon bryr sig om vad han eller hon tycker. Sedan bör läraren uppmuntra eleven att ta itu med sådant som tidigare varit svårt. Inom matematiken gäller ju verkligen ”*learning by doing*”. En annan sak som verkligen kan vara motivationshöjande är att läraren ger eleverna möjlighet att hitta på egna uppgifter. Detta kan ske såväl enskilt som i mindre grupper. När lektionen sedan närmar sig sitt slut kan eleverna få några minuter tid till att var för sig fundera, och kanske skriva ner, vad de har arbetat med under lektionen, hur de har arbetat, vad detta arbete gett för resultat, om detta arbete lett till några segrar osv. Hemuppgifterna behöver inte alltid vara att räkna ett antal uppgifter ur boken, det kan lika väl vara något annat vardagligt, som att ta reda på vad olika varor kostar. Det att eleven får utveckla ett eget belöningsystem kan också vara motivationshöjande. Givetvis skall även läraren berömma eleven, men eleven behöver också själv få utveckla något typ av system. Detta för att eleven skall inse att det inte handlar om andra och vad de andra tycker utan att ge sig själv belöningar för hårt arbete.

Läget i Finland

All ovanstående fakta har jag tagit från böcker skrivna av svenska forskar inom matematiksvårigheter. Vilket är då läget i Finland? Har vi samma definitioner på vad matematiksvårigheter är och vad det innebär? Nedanstående tabell är tagen från <http://www.dipoli.tkk.fi/ok/p/erilaisetoppijat/index2.html>. I den ursprungliga tabellen fanns även information om koncentrationssvårigheter, gestaltningssvårigheter och Aspergers syndrom. Jag valde dock att ta med endast dessa spalter. Orsaken till att spalten lässvårigheter är medtagen beror på att dessa svårigheter uppträder ofta i samband med matematiksvårigheter. Observera att tabellen inte skiljer på allmänna matematiksvårigheter och dyskalkyli.

	<u>Oppimisvaikeus</u> (yleisesti)	<u>Lukivaikeus</u>	<u>Matematiikan oppimisvaikeus</u>
Määrä	20 % väestöstä	10 - 15 % väestöstä, 6 % aikuisista	3 - 7 % väestöstä
Määritelmä	Erilaisia, tavallisesta poikkeavia tapoja oppia ja käsitellä tietoa	Lukemisen ja kirjoittamisen sekä lukemisen ymmärtämisen erityisvaikeus	Yhdellä tai useammalla osa-alueella ilmenevä matematiikan oppimisvaikeus

Piirteitä	Jaetaan alaryhmiin 1) kielelliset erityisvaikeudet 2) hahmotusvaikeudet 3) tarkkaavaisuuden ja toiminnan ohjauksen vaikeudet 4) motoriset erityisvaikeudet	Ongelmia hahmottamisessa, motorikassa, tarkkaavaisuudessa ja toiminnan ohjauksessa, sarjojen muistamisessa. Yleistä teknisillä aloilla.	Esiintyy harvoin puhtaana ja liittyy usein lukivaikeuteen ja hahmottamisen vaikeuksiin
Oppimisen vaikeudet	Kirjoittaminen, tarkkaavaisuus, lukeminen, motorikka, matematiikka, päättely, ymmärtäminen	Lukeminen, kirjoittaminen, ydinsisällön löytäminen, tekstin jäsentäminen, käsiala, vieraat kielet, työmuistin vaikeudet	Sanalliset tehtävät, kaavat, mittayksiköt, avaruudellinen hahmottaminen, laskuvaiheet, oikeinkirjoitus
Alkuperä	Usein perinnöllisiä: noin 40 %:lla lähisukulainen kokenut samankaltaisia ongelmia	Perinnöllisyys, lievät aivotoiminnan häiriöt, tunne-elämään ja sosiaalistumiseen liittyvät ongelmat	Perinnöllisyys ja aivotoiminnan häiriöt
Keinoja auttaa omaa oppimista	Yksilölliset tukitoimet, vahvuuksien tunnistaminen ja niiden hyväksi käyttäminen, opetustekniikoiden vaihtelevuus	Erilaiset opetustekniikat, yksilöllisyys, monimuoto-opiskelu	Toistettu vahvistaminen, laskutoimituksen pilkkominen, teorian käytäntöön kytkeminen

Avslutning

På samma nätsida som tabellen ovan är tagen från finns även en lista med kända personer som alla haft problem i skolan och som fått underkänt i ett eller flera prov/ämnen. Så, en elev med inlärningssvårigheter tillhör egentligen en rätt exklusiv skara. Det gäller bara för eleven att hitta det han eller hon är bra på. Åtminstone jag tycker att detta ibland borde påpekas; det att man inte har toppbetyg i skolan innebär inte automatiskt att man misslyckas i livet. Jag vet dock inte om personerna på listan har/har haft matematiksvårigheter eller ”enbart” allmänna inlärningssvårigheter. Om någon av er är intresserad av att se denna lista (som innehåller 52 namn av vilka du garanterat känner igen 95 %) så finns den på adressen

<http://www.dipoli.tkk.fi/ok/p/erilaisetoppijat/oppimisvaikeudet/hekinovat.htm>

Jag vill med detta arbete inte göra att någon känner sig obekväm som lärare, att någon börjar fundera ”tänk om jag gör fel”, tvärtom, jag vill med detta arbete försöka ge en bild av hur man som lärare kan hjälpa. På många ställen i litteraturen jag läst skriver de om att ett stort problem är att lärarna inte är kompetenta och inte själva har tillräcklig kunskap i matematik. De frågar sig hur en sådan lärare skall klara av att undervisa elever med svårigheter i matematik. Där har vi en fördel; vi blir alla kompetenta och vi vet vad vi sysslar med

Litteraturförteckning

Adler, B. (2001) *Vad är dyskalkyli?* Höllviken: NU-förlaget

Adler, B. (2007) *Dyskalkyli och matematik* Höllviken: NU-förlaget

Björn, R-M. (2004) *Matematiksvårigheter på grundskolans senare del.*

<http://www.vxu.se/msi/forskn/exarb/2004/04091.pdf> [Tillgänglig: 18.05.2008]

Magne, O. (1998) *Att lyckas med matematik i grundskolan* Lund: Studentlitteratur

Malmer, G (2002) *Bra matematik för alla* Lund: Studentlitteratur

<http://www.dyskalkyli.nu>

www.dipoli.tkk.fi/ok/p/erilaisetoppijat/index2.html