

Tal i bråkform

<i>Kapitlet behandlar</i>	<i>Test</i>
Användning av "hälften" och "fjärdedel"	2
Representation i bråkform av del av antal och av del av helhet	3, 4
Bråkform i vardagssituationer	4
Stambråk, bråkuttryck med 1 i täljaren	5
Storleken på tal i bråkform	5, 6, 7
Utbytbara bråkuttryck	5, 6, 7, 8
Relativa storleken på tal i bråkform	6, 7, 8
Tal i bråkform på tallinjen	6, 7, 8

4

Bråk kan användas för att uttrycka andelar av en kvantitet eller mängd. Bråken behövs ibland för att resultatet av en division av två hela tal ska kunna uttryckas exakt och enkelt. Det är förstås en svaghet i det annars så värdefulla decimalsystemet, som också kan uttrycka små delar av en enhet, att det inte duger till att uttrycka resultatet av vissa divisioner exakt, inte ens något så enkelt som en tredjedel. Många divisioner ger upphov till en oändlig periodisk decimalutveckling, vilket kan vara svårt att hantera och förstå sig på.

I Sverige använder vi i vardagslivet inte längre tal i bråkform så mycket som förr i tiden. Men de är ändå viktiga för att förstå och kunna uttrycka storleken av olika andelar och de är därmed också grundläggande för att förstå både tal i decimalform och procentbegreppet. Baskunskaper om bråkformen och bråkräkning är också nödvändiga när man skall lära sig algebra.

Termen bråk används på lite olika sätt i olika läromedel, ibland avses ett visst slags tal, ibland avses ett sätt att beteckna ett tal. I denna handbok väljer vi det senare, dvs vi menar att tex $\frac{1}{2}$ och $\frac{3}{6}$ är två *olika* bråk men att båda betecknar *samma* tal. För tydlighets skull skriver vi oftast "bråkform" och "bråkuttryck" istället för "bråk".

För de flesta är den vardagliga användningen av tal i bråkform begränsad till "hälften av" och "fjärdedelar av" samt uttryck som "en bråkdel av". När vi säger "dela upp den i fjärdedelar" eller "till det här receptet behövs det en halv liter" menar vi vanligtvis inte exakta mått eller precis uppdelning i lika stora delar, utan mer ungefärliga mått. Vi gör också ofta sådana mätningar utan tanke på att de tillhör tal i ett vidare perspektiv. Naturligtvis är det så att många vardagliga situationer som rör uppdelning, där de vuxna uppfattar sambandet med hjälp av bråk, också kan ge elever värdefulla grundläggande erfarenheter. Men för eleverna måste sambandet mellan delning och bråkform göras tydligt.

Bråkuttryck är nära knutet till resultatet av en division. När en mängd delas i lika delar kan det ses som en form av division, och själva kvoten kan skrivas i bråkform. På samma sätt kan vi uppfatta bråkuttrycket som delar av något slags helhet eller från en samling föremål. Det är särskilt viktigt att vi då uppmärksammar att det handlar om delning i exakt lika stora delar.

När man delar en samling föremål eller en helhet i ett antal lika stora delar kan varje sådan del uttryckas med ett stambråk *en halv, en tredjedel, en fjärdedel, en femtedel* osv av en hel. Detta är själva grunden för att förstå bråkformen.

Historiskt sett har termen *nämnare* använts för att ge namn åt andelen, t ex "sjundedel", medan termen *täljare* talar om hur många andelarna ska vara, t ex "tre". Svenskans *tälja* är ett ålderdomligt uttryck som kan betyda både berätta och räkna antal, jämför det engelska *tell* med samma dubbla innebörd. På norska heter täljare *teller*.

Vi kan klara oss långt utan att behöva använda bråkuttryck. Ibland mäter vi avstånd genom att använda enheten meter. När vi vill mäta ett avstånd som är kortare använder vi en ny enhet, t ex centimeter eller millimeter, och räknar antalet sådana enheter. På detta sätt kan vi hålla oss till de hela talen och undvika både bråk och decimaluttryck. Övergången till en ny sorts tal, som behöver uttryckas med hjälp av beteckningar för två tal, det antal delar som helheten är uppdelad i och antalet sådana delar innebär att eleven också måste kunna hålla kvar relationen mellan båda talen samtidigt.

Att utveckla förståelse när det gäller bråkuttryck är en process där kunskapen gradvis breddas och fördjupas. Så småningom kommer bråkformen att sättas i samband med resultatet av en division, dvs som ett sätt att beteckna en kvot, t ex $3 \div 4 = \frac{3}{4}$ och med skalförhållanden, t ex 3:4. Eleverna bör dock först möta bråk via den grundläggande idén om uppdelning i lika delar och hur dessa ska benämnas.

Övergången från de hela talen till tal i bråkform (och till tal i decimalform) är en kritisk punkt för de flesta elever. Steget är stort och kan orsaka svårigheter för eleverna, vilket inte är så konstigt med tanke på att det tog

mänskligheten århundraden att utveckla detta system. Traditionellt sett har undervisning i bråk inte givit eleverna tillräcklig med tid och möjligheter för att utveckla förståelse för vad bråk är. Däremot har mycket tid lagts på att lära ut regler för de fyra räknesätten. Dessa är svåra nog i sig själva och blir ännu svårare om man inte förstår de tal som man skall operera med. När det gäller hela tal har elever i allmänhet inte särskilt svårt för att avgöra vilket av två tal som är störst. De har oftast rimliga föreställningar om hur stora tal är, åtminstone upp till 1000. När det gäller elevernas förståelse för bråk så kan den bäst bedömas utifrån förmågan att uppfatta storleken på ett tal i bråkform i förhållande till tre referensmärken: *noll*, *en halv* och *ett*, där *ett* motsvaras av det hela som delats i lika delar.

Inledningsvis behöver elever förstå fyra grundläggande aspekter av bråk:

- alla delar måste vara *lika stora* för att de ska vara bråkdelar (delarna behöver inte nödvändigtvis ha samma form och utseende i konkreta exempel)
- nämnaren visar i hur många delar en hel har delats
- ju större nämnaren är när täljaren är densamma, dvs ju fler delar helheten är delad i, desto mindre är bråket eftersom varje del ju blir mindre
- täljaren visar hur många delar av helheten vi har.

Att förstå att två olika bråkuttryck kan representera samma tal – som inte är detsamma som att kunna jämföra dem mekaniskt – är centralt för att förstå bråkformen och en förutsättning för att kunna räkna med bråk. Två bråk kan se helt olika ut men ändå beteckna samma tal eller andel av något. Vi kan till exempel dela in en rektangel i två, fyra eller sex lika stora delar. Hälften, två fjärdedelar och tre sjättedelar är lika stor del av rektangeln, men delen beskrivs med symboler på olika sätt, $\frac{1}{2}$, $\frac{2}{4}$, $\frac{3}{6}$. Andelarna är lika stora och vi säger därför att bråken är utbytbara.

Ett sätt att avgöra om bråkuttryck är utbytbara är att göra dem liknämninga. Får de då samma täljare är de utbytbara. Det vanliga sättet att göra liknämning är att finna lämpliga tal och sedan ”multiplicera täljare och nämnare med samma tal”. En sådan regel blir dock bara symbolmanipulation och skapar ingen förståelse om den inte grundläggs med laborativt arbete. Ett sätt att göra bråk liknämninga är att multiplicera de ursprungliga bråken med 1. Genom att uttrycka 1 på lämpligt sätt (dvs som $\frac{2}{2}$ eller $\frac{3}{3}$, $\frac{4}{4}$...) kan vi få lika nämnare. Detta kallas ofta för förlängning. Att multiplicera med 1 förändrar inte ett bråks värde, vi får ett nytt bråkuttryck med samma värde. För att inse värdet av denna generalisering måste man vara övertygad om att $1 = \frac{2}{2} = \frac{3}{3} = \frac{4}{4} = \frac{5}{5} \dots$

Om man gör liknämning utan att förstå vad man gör kan det leda till att man tror att när man tex multiplicerar med $\frac{3}{3}$ så är det detsamma som att

multipluera med 3, och inte 1, eftersom man multipluerar täljare och nämnare med 3.

Traditionellt har undervisning lärt oss att det finns ett enda korrekt sätt att jämföra bråkuttryck, nämligen att göra dem liknämninga. Det fungerar för alla tänkbara fall, men är inte det enda sättet och inte alltid det bästa. Att alltid lita till den metoden hämmar utvecklingen av god taluppfattning eftersom det inte uppmuntrar eleverna att tänka på de individuella bråken och vad de vet om dem. Ett sätt att stödja ett mer flexibelt tänkande för att jämföra bråks storlek är att placera ut dem på en (tom) tallinje. Närmare anvisningar om denna aktivitet finns i Aktiviteter, *Tomma tallinjen*.

Kända svårigheter och missuppfattningar I

Användning av "hälften" och "fjärdedel"

Representation i bråkform av del av antal och av del av helhet

Bråkform i vardagssituationer

Stambråk, bråkuttryck med 1 i täljaren

De erfarenheter av bråk som barn i allmänhet har när de börjar skolan rör bråk som uttryck för del av en mängd, exempelvis pengar, godis, leksaker och som delar av en helhet, tex en pizza eller en kaka. Det vanligaste problemet när det handlar om halvor och fjärdedelar är att man inte uppfattar att delarna måste vara lika stora, förutom när det handlar om att dela rättvist. Små barn kan säga "jag vill ha den största halvan".

Så länge vi håller oss till halvor och fjärdedelar är det ofta lätt både att dela upp mängder av föremål och att dela hela föremål. Detsamma gäller åttondelar, som man också kan få genom upprepad halvering. Tredjedel och femtedel introduceras ofta närmast efter halv och fjärdedel. Vid introduktion av en tredjedel finns dock en möjlig risk för missuppfattningar. Att dela något i fjärdedelar innebär oftast att först dela i halvor och sedan halvera båda halvorna. Detta leder ibland till att barn tror att om de delar det hela och sedan delar ena halva får de tre delar, alltså tredjedelar. De kan exempelvis försöka dela en pappersremsa i tredjedelar genom att vika den på mitten och sedan ta den ena biten och vika den på mitten igen. Eftersom vi vet att begreppet "tredjedel" kan vara problematiskt för många elever är det särskilt viktigt att lägga mycket tid och omsorg på hur det introduceras.

Vårt sätt att muntligt uttrycka bråk kan skapa osäkerhet. Eleverna har mött ordet *tredje* som ett ordningstal (första, andra, tredje osv) och det kan komma i konflikt med hur ordet *tredje*-del ska tolkas.

Vårt sätt att skriva bråk, med två tal åtskiljda med ett streck, skiljer sig från de sätt att skriva tal som eleverna mött tidigare. Det kan vara svårt att förstå att ett tal skrivet i bråkform är *ett* tal, när det är skrivet som *två* tal på varsin rad. Men, bråk måste ses tillsammans med helheten. Det är lätt att peka på två eller tre kakor och fråga hur många det är, men vi kan inte peka på några kakor och fråga hur stor andel de utgör utan att relatera till hela mängden.

Har vi sex kakor är varje kaka $\frac{1}{6}$ av helheten, men om vi har tre kakor är varje kaka $\frac{1}{3}$ av helheten.

Elever kan också ha svårare att föreställa sig ett bråk som något annat än ett helt tal. De behöver därför många tillfällen att åskådliggöra och samtala om delar av olika helheter.

Kända svårigheter och missuppfattningar II

Storleken hos tal i bråkform

Utbytbara bråk

Relativa storleken på tal i bråkform

Tal i bråkform på tallinjen

Det förekommer i huvudsak två missuppfattningar om storleken hos tal i bråkform. Den ena är att en stor nämnare betyder att det är ett större tal och den andra att 9 i nämnaren betyder att talet är nästan en hel. Båda dessa uppfattningar härrör från att eleverna överför sina kunskaper om hela tal till bråkformen och antar att samma regler kan tillämpas. Eftersom nio är större än tre antar en del elever att en niondel är stor och en tredjedel ganska liten. Ofta undervisar vi om tal i bråkform och tal i decimalform nästan samtidigt vilket kan leda till en del sammanblandningar. Eftersom 0,9 nästan är 1,0 uppfattar en del elever en niondel och en tiondel som nästan en hel eller nära en hel. En del tror att en femtedel ($\frac{1}{5}$) och 0,5 är uttryck för samma tal och till och med att två femtedelar ($\frac{2}{5}$) och två och en halv (2,5) betyder samma sak. Sådana missförstånd kan undvikas eller rättas till genom att eleverna får utveckla god taluppfattning om *begreppet* bråk och inte bara utföra beräkningar med bråkuttryck där beteckningarnas innebörd är oklar.

För en del elever kan det verka märkligt att två bråkuttryck är *utbytbara*, om de tänker sig en konkret situation. Även om $\frac{1}{2}$ tårta matematiskt sett är lika stor som $\frac{50}{100}$ tårta är det ju en viss skillnad i verkligheten. De vanligaste problemen hör annars samman med att man inte förstår syftet med att göra bråkuttrycken liknämninga eller att eleverna har lärt sig en regel utan att förstå vad den innebär.

Varför behöver vi ofta liknämninga bråkuttryck för att kunna addera? Varför kan vi behöva finna bråkuttryck för att kunna jämföra, det behöver vi ju inte med tal i decimalform? Sådana frågor ska vi diskutera med eleverna så att de inser *varför* de behöver kunna konstruera utbytbara bråkuttryck och också vilka problem dessa hjälper till att lösa.

Förtrogenhet med utbytbara bråkuttryck kan hjälpa till att undanröja missuppfattningen att det inte finns några tal i bråkform mellan t ex $\frac{3}{5}$ och $\frac{4}{5}$. Om man istället skriver dem som $\frac{6}{10}$ och $\frac{8}{10}$ ger det en annan bild. Samma sak gäller för t ex $\frac{1}{6}$ och $\frac{1}{5}$, där $\frac{10}{60}$ och $\frac{12}{60}$ ger en tydlig bild av talens relativa position. Den huvudsakliga missuppfattningen beträffande utbytbara bråkuttryck är att man tror att när man gör t ex nio tolfedelar liknämning med tre fjärdedelar så multiplicerar man tre fjärdedelar med tre, när det är både täljare och nämnare som multipliceras med tre, dvs en multiplikation med 1.

De huvudsakliga missuppfattningarna och svårigheterna när eleverna jämför bråkuttryck har redan berörts, dvs att en större nämnare automatiskt skulle indikera vilket tal som är störst, en större täljare skulle indikera ett större tal och att ju större summan av täljare och nämnare är desto större är talet.

Uppfattningen att en större nämnare anger ett större tal är mycket vanlig och uppstår när man överför kunskaper om relationer mellan hela tal till bråkformen. Den andra uppfattningen har samma ursprung men är mindre vanlig, medan den tredje är ett resultat av att eleverna uppfinner regler som de ser som rimliga. Alla tre missuppfattningarna har sin grund i att man arbetar med bråkuttryck isolerade från verkligheten, istället för att arbeta konkret och resonera tillsammans.

Några exempel

- Eleven tror att en tredjedel är ett större tal än en halv eftersom en tredjedel av en stor kaka är större än hälften av en liten.
- Eleven tror att en tredjedel betyder att det är tre.
- Eleven markerar vid tre fjärdedelar på uppmaningen att visa en tredjedel. (Blandar ihop tre i en tredjedel med tre fjärdedelar).


- Eleven bedömer att en tredjedel är ett ganska litet bråk och placerar det på en punkt ungefär en tredjedel av avståndet mellan noll och ett på en tallinje. En femtedel uppfattas som större eftersom fem är större än tre, och en tiondel placeras nära ett. $\frac{1}{2}$ $\frac{1}{4}$ $\frac{3}{4}$
- Eleven tror att en femtedel betyder 0,5.
- Eleven tror att man *måste* göra bråken liknämninga för att jämföra dem. (En elev med god taluppfattning inser att tre sjundedelar helt klart är mindre än en halv, och att det är onödigt att göra liknämning om det ska jämföras med exempelvis åtta fjortondelar).
- Eleven tror att sex femtondelar alltid är ett mindre korrekt sätt att uttrycka två femtedelar. (Uttrycken är utbytbara. Båda är användbara och passar i olika sammanhang. Två femtedelar är det *enklaste* sättet talet kan skrivas på.)