
SKOGEN

LÄRARHANDLEDN I NG

Sofie Olsson & Jacob Sjöström

TERMINSPLANERING
Mattekojan bearbetar alla sex områden från det centrala innehållet i matematik. Vartannat kapitel bearbetar Taluppfattning och
tals användning och vartannat behandlar resterande matematiska områden (algebra, geometri, sannolikhet och statistik,
samband och förändring samt problemlösning).

En termin består av cirka 18 skolveckor. Det ger i snitt 2,5 veckors arbete till varje kapitel.

KAPITEL ANTECKNING VECKA/DATUM

Nya vänner i skogen TALUPPFATTNING/TALS ANVÄNDNING
Saga med uppgifter
MÅL 1: Positionssystemet, talen 0–2000
MÅL 2: Huvudräkning, addition och subtraktion 0–1000
MÅL 3: Skriftlig huvudräkning, addition 0–1000
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Hemligheter i skogen GEOMETRI
Saga med uppgifter
MÅL 1: Tid och tidsenheter
MÅL 2: Klockan, digital tid
MÅL 3: Volym och volymenheter
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Viktiga uppställningar TALUPPFATTNING/TALS ANVÄNDNING
Saga med uppgifter
MÅL 1: Uppställning, addition 0–1000
MÅL 2: Uppställning, subtraktion 0–1000
MÅL 3: Skriftlig huvudräkning, subtraktion 0–1000
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Tabeller och karuseller SANNOLIKHET & STATISTIK/SAMBAND & FÖRÄNDRING
Saga med uppgifter
MÅL 1: Samband och förändring
MÅL 2: Sannolikhet
MÅL 3: Statistik, tabeller och diagram
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Multiplicera smart TALUPPFATTNING/TALS ANVÄNDNING
Saga med uppgifter
MÅL 1: Multiplikation, tabell 5 och 10
MÅL 2: Multiplikation, tabell 2, 4 och 8
MÅL 3: Multiplikation, tabell 3, 6 och 9
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Okända tal i skogen ALGEBRA
Saga med uppgifter
MÅL 1: Mönster och talföljder
MÅL 2: Öppna utsagor, talfamiljer
MÅL 3: Ekvationer
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Delar på olika sätt TALUPPFATTNING/TALS ANVÄNDNING
Saga med uppgifter
MÅL 1: Division
MÅL 2: Bråk, del av helhet
MÅL 3: Bråk, del av antal
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Hösttermin 3A

Kopiering tillåten © Författarna och Gleerups Utbildning AB.

Författare till Mattekojan 3, lärarhandledning, är Sofie Olsson och Jacob Sjöström.

Båda är aktiva lärare med många års erfarenhet av undervisning. Sofie är utbildad speciallärare

i matematik och skapare till den populära bloggen Mattefixaren. Jacob är matematikutvecklare

och har skrivit andra uppskattade läromedel i matematik.

För professionell och tydlig formgivning tackar vi Louise Nordborg, Louise Grafisk Form.

För härliga och inspirerande illustrationer tackar vi Cecilia Johansson, cillustration.com.

Ett nyfiket engagemang och värdefulla synpunkter, i samband med utvecklingen av

Mattekojan-serien, har vi fått av referenslärarna: Anna Svensson, lärare på Österportskolan,

Maria Brännström-Vaughn, lärare på Kvarngärdesskolan

samt Christina Fridh, lärare på Tottarps skola. Stort tack!

Nu är det din tur. Mycket nöje och lycka till!

Sofie Olsson & Jacob Sjöström

L Ä R A R H A N D L E D N I N G

2

INNEHÅLL

VÄLKOMMEN TILL MATTEKOJAN ______________________________ 4
Elevbokens innehåll __ 4
Lärarhandledningens innehåll __ 5

TANKAR BAKOM MATTEKOJAN _________________________________ 6
	 Taluppfattning – grunden att bygga på ______________________________________ 6

	 Lekfullhet och fantasi – bryggan till matematiken _____________________________ 6

	 Konkretisering – skapar förståelse och utvecklar förmågor ______________________ 6

	 Individanpassning – samma bok till alla elever _ ______________________________ 7

	 Tydlig struktur – följer Centrala innehållet och Bedömningsstödet ________________ 7

	 Forskning och beprövad erfarenhet – ger trygghet ___________________________ 7

CENTRALT INNEHÅLL och BEDÖMNINGSSTÖD _ __________ 8

DIDAKTIK OCH PRAKTIK________________________________ 10
Om att konkretisera undervisningen ____________________________________ 10
	 Fantasi – en väg till matematiken __ 10

	 Färgkodning ___ 10

	 En bro mellan konkreta och abstrakta tankeformer ________________________ 10

	 Mattekojans laborativa material _ __ 11

Om taluppfattning ___ 12
	 Din undervisning är viktig ___ 12

	 Mattekojan och Skolverket __ 12

	 Att förstå tal ___ 12

		 Talkunskap, antalsuppfattning och antalsbegrepp _ __________________________ 13

		 Talraden, tallinjen och talföljder___ 15

		 Att dela upp tal ___ 17

Att göra beräkningar _ __ 18
	 Likhetstecknets betydelse __ 19

	 Huvudräkning, addition och subtraktion 0–20_ ____________________________ 19

		 Fem strategier __ 19

	 Skriftlig huvudräkning, addition och subtraktion 0–1000____________________ 21

		 Huvudräkningsstrategier i addition _ ______________________________________ 22

		 Huvudräkningsstrategier i subtraktion _____________________________________ 22

	 Uppställning, addition och subtraktion 0–1000____________________________ 23

		 Konkretisering, uppställning 3-siffriga termer _______________________________ 24

	 Huvudräkning, multiplikation_ ___ 28

	 Huvudräkning, division__ 29

3

MATTEKOJAN 3A

1	 Nya vänner i skogen____________ 31
	 TALUPPFATTNING OCH TALS ANVÄNDNING

2	 Hemligheter i skogen_ _________ 45
	 GEOMETRI

3	 Viktiga uppställningar_ _________ 57
	 TALUPPFATTNING OCH TALS ANVÄNDNING

4	 Tabeller och karuseller_________ 69
	 SANNOLIKHET O STATISTIK, SAMBAND O FÖRÄNDRING

5	 Multiplicera smart______________ 81
	 TALUPPFATTNING OCH TALS ANVÄNDNING

6	 Okända tal i skogen____________ 93
	 ALGEBRA

7	 Delar på olika sätt _ ___________ 105
	 TALUPPFATTNING OCH TALS ANVÄNDNING

MATTEKOJAN 3B

1	 Ruinens historiska biograf______119
	 TALUPPFATTNING OCH TALS ANVÄNDNING

2	 Liten blir stor_ _______________ 131
	 GEOMETRI

3	 Vi väljer lätt sätt_______________ 143
	 TALUPPFATTNING OCH TALS ANVÄNDNING

4	 Den okända färden_ __________ 155
	 ALGEBRA

5	 I myrornas värld________________167
	 TALUPPFATTNING OCH TALS ANVÄNDNING

6	 Full fart på festfixarna _________179
	 PROBLEMLÖSNING

7	 Den stora dagen_______________ 191
	 REPETITION

KOPIERINGSUNDERLAG 3A

Uppgifter på HÖG NIVÅ, kap 1-7 _ _____ 201

Positionsmatta_________________________215

Positionstalkort 3_______________________217

Tallinje 0–100_________________________ 223

Tallinje 0–1000 och 0–10 000___________ 224

Gungbräda – Likhetstecknets

	 betydelse 2________________________ 225

Talfamiljer,

	 addition och subtraktion (0–1000)______ 226

Talfamiljer, multiplikation och division _ _____ 227

Underlag för uppställningar 2____________ 228

Arbetsblad uppställningar 2

	 (fyrsiffriga termer)_____________________ 230

Arbetsblad uppställningar 3

	 (addition med tre termer)_________________ 231

Arbetsblad uppställningar 4

	 (subtraktion med tre termer)_______________ 232

KOPIERINGSUNDERLAG 3B

Uppgifter på HÖG NIVÅ, kap 1-7 _ _____ 208

Multiplikationsruta_ ____________________ 233

Multiplikationsdomino,

	 tabell 1–5 och 10___________________ 234

Multiplikationscirkel____________________ 236

Multiplikationskedja,

	 tabell 0–5 och 10___________________ 237

Klockan – Visningsklocka 2______________ 240

Klockstafett – digital tid_________________ 241

Klockan – Beräkna tid i tabell____________ 243

Ekvation – x y z _______________________ 244

Bråk som del av helhet 2 _ ______________ 245

Bråk – Små bråkcirklar på tallinje_________ 246

Problemlösning – Checklista med block 2_ __ 248

Att skriva ut från Digitalt lärarstöd_________ 249

4

18

1. Vilket tal visas?

3. Fyll i talen som saknas.

h ttu e

h ttu e

500+ =10001000

800+ =10001000

300+ =10001000

600+ =10001000

10001000 - = 150

10001000 - =950

10001000 - =650

10001000 - =250

350+ =10001000

150+ =10001000

550+ =10001000

250+ =10001000

1–2) Uppgifterna testar MÅL 1: Positionssystemet, talen 0–2000
3–5) Uppgifterna testar MÅL 2: Huvudräkning, addition och subtraktion 0–1000
 6) Uppgiften testar MÅL 3: Skriftlig huvudräkning, addition 0–1000

2. Skriv talen i storleksordning. Börja med det minsta.

18341834 14381438 18431843 13841384 16351635 15631563 13561356 16531653

19KAPITEL 1

4. Addera.

346 + 1 =

346 + 10 =

346 + 100 =

414 + 3 =

414 + 30 =

414 + 300 =

623 + 2 =

623 + 20 =

623 + 200 =

5. Subtrahera.

538 - 1 =

538 - 10 =

538 - 100 =

973 - 3 =

973 - 30 =

973 - 300 =

756 - 2 =

756 - 20 =

756 - 200 =

313 + 435 =

542 + 236 =

735 + 162 =

236 + 346 =

827 + 147 =

768 + 228 =

273 + 475 =

783 + 182 =

461 + 363 =

6. Addera varje talsort för sig. Visa mellanled.

TIPS! Eleverna kan måla ramen när diagnosen är klar.
Elever som behöver träna och befästa kunskaper kan Träna med Gugge.
Elever som behöver utmanas i sina färdigheter kan Utmana Sum-Sum.

Storleksordna summorna.

minst störst

minst störst

minst störst

14

MÅL 3MÅL 3

Samtalsruta: Visa att hundratalen, tiotalen och entalen adderas var för sig när vi använder den skriftliga huvudräkningsstrategin
Varje talsort för sig. Den största talsorten adderas först, därefter den näst största osv. Slutligen adderas delsummorna till en slutsumma.

Addera varje talsort för sig

400 + 200

423423 ++ 261261 == 600600 ++ 8080 ++ 44 == 684684

Addera
hundratalen
först …

… sedan
tiotalen

… sist
entalen

term + term = summa

662244 + 224433 =
446688 + 552211 =

555511 + 334477 =

334422 + 225566 =

879 + 120 =

704 + 263 =

236 + 422 =

453 + 506 =

760 + 128 =

503 + 406 =

624 + 163 =

835 + 124 =

1. Addera varje talsort för sig. Börja med hundratalen.

Skriftlig huvudräkning, addition 0–1000

Storleksordna summorna.

minst störst

minst störst

minst störst

15KAPITEL 12) Förenkla genom att träna på att addera tre termer inför uppgiften.

2. Hur många djur är det tillsammans?

Det är tillsammans.

Det är tillsammans.

+ = =

+ = =

+ + = =

skogssork
324 stycken

stor skogsmus
152 stycken

ekorre
14 stycken

152 stycken523 stycken

liten skogsmus
523 stycken

Här adderar vi 3 termer.
Addera varje talsort för sig.

324 stycken

Det är tillsammans.

djur

djur

djur

20

134134

346346

11341134

13461346

753753

489489

14891489

17531753

579579

678678

15791579

16781678

1. Vilket tal visas?

h ttu e

h ttu e

h ttu e

2. Skriv talen som saknas.

Träna med Gugge kan användas som extra uppgifter under kapitlets gång eller som träning och befästande efter diagnos.
MÅL 1: uppgift 1–2 MÅL 2: uppgift 3–5 MÅL 3: uppgift 6

MED

21KAPITEL 13–6) Förenkla genom att låta eleverna laborera med tiobasmaterial, exempelvis multibasmaterial.

4. Addera.

4366 + 11 =

4336 + 1010 =

4436 + 100100 =

4366 - 11 =

4336 - 1010 =

4436 - 100100 =

564 + 3 =

564 + 30 =

564 + 300 =

564 - 3 =

564 - 30 =

564 - 300 =

743 + 2 =

743 + 20 =

743 + 200 =

743 - 2 =

743 - 20 =

743 - 200 =

3. Ta bort från 10, 100 och 1000.

1010 - 4 =

100100 - 40 =

10001000 - 400 =

1010 - 2 =

100100 - 20 =

10001000 - 200 =

1010 - 7 =

100100 - 70 =

10001000 - 700 =

5. Subtrahera.

443322 + 225544 =
556677 + 331122 =

333311 + 446666 =

444466 + 331166 =
552277 + 334477 =

223388 + 115588 =

6. Addera varje talsort för sig. Visa mellanled.
Storleksordna summorna.

minst störst

minst störst

Sagobilden introducerar kapitlet. Här skapas nyfikenhet, samtal och
förförståelse inför kapitlets innehåll. Till varje sagobild finns en saga med
frågor och problemlösning, som du hittar i såväl denna lärarhandledning
som det digitala lärarstödet. I den senare kan du projicera sagobilden med
frågor och få sagan uppläst.

Under sagobilden presenteras kapitlets begrepp och tre mål. I den tomma
rutan kan eleverna skriva eller rita skriftliga lösningar.

Diagnosen sammanfattar kapitlets tre mål och innehåll.
Här ser du vad eleverna kan och behöver träna mer på.

Träna med Gugge kan användas som extrauppgifter
under kapitlets gång eller som repetition efter diagno-
sen. Uppgifterna är kopplade till kapitlets mål.

Utmana Sum-Sum kan användas som extrauppgifter
på utmanande nivå. Här finns uppgifter som fördjupar
förståelsen.

Blandad träning består av uppgifter från tidigare kapitel.
Här får eleverna möjlighet att repetera och befästa.

Läsuppgifterna besvaras i räknehäfte. Här vidare
utvecklar eleverna förmågan att använda metoder, redovisa
lösningar och skriva svar med enhet. Gå gärna igenom
olika lösningsförslag tillsammans och utveckla på så sätt
elevernas förmåga att resonera och kommunicera.

Samtalsrutor inleder nya moment och möjliggör resonemang och kommuni-
kation kring nya begrepp och matematiskt innehåll. Här används ett tillgängligt
och korrekt matematiskt språk. Ofta pratar Mattekojans huvudkaraktärer med
eleverna via pratbubblor för att locka eleverna till läsning. Samtalen skapar
grunden för elevernas eget arbete med de kommande matematikuppgifterna.

Uppgifterna i boken bearbetar kapitlets tre mål. Bildstöd från sagan ger
ett tydligt sammanhang och instruktioner har ett enkelt och korrekt språk.
Genom återkommande uppgiftstyper synliggörs generella samband. Ofta
visas påbörjade lösningar vilket kan öka elevernas självständighet.

Längst ner på elevsidorna hittar du kort didaktiskt stöd eller information till
innehållet på sidan.

Digital elevträning innehåller självrättande spel och övningar som tränar och befäster
begrepp och räknestrategier samt uppgifter som ska automatiseras. Använd elevträningen
som det passar dig och klassen bäst, till exempel som fortlöpande individualisering, när
eleverna är klara med ett mål, efter diagnosen, som läxa eller på annat sätt.

Digitalt lärarstöd innehåller bland annat sagobilder med inläst saga, samtalsrutor och
elevsidor att projicera på stor skärm, kopieringsunderlag som klippdockor och Häften med
arbetsblad, en interaktiv verktygslåda och en färdighetsträningsgenerator.

VÄLKOMMEN TILL MATTEKOJAN
Elevbokens innehåll

MÅL 2

MÅL 1

MÅL 3

4

BEGREPP och ORD

 positionssystemet

 talsort

 ental

 tiotal

 hundratal

 tusental

 huvudräkning

 addera

 term

 summa

 subtrahera

 skriftlig huvudräkning

 mellanled

 växla

MÅL och INNEHÅLL

 1 Positionssystemet,
 talen 0–2000

 2 Huvudräkning, addition
 och subtraktion 0–1000

 3 Skriftlig huvudräkning,
 addition 0–1000

Nya vänner i skogen

5

TALUPPFATTNING OCH TALS ANVÄNDNING

Sagobild: Projicera gärna bilden på tavlan på stor skärm via det Digitala lärarstödet.
I lärarhandledningen finns en saga och diskussionsförslag, samt frågor och problemlösning.
Rutan kan användas till att visa lösningar.

10

MÅL 2

Samtalsruta: Uppmärksamma eleverna på likhetstecknets betydelse. Det ska vara lika mycket på gungbrädans båda sidor. Visa sambandet
mellan att Fylla upp till 10, 100 och 1000 samt att Ta bort från 10, 100 och 1000. Uppmärksamma om eleverna är säkra på 10-kompisarna.
Om inte, träna tills de har automatiserat dem.

Huvudräkning, addition och subtraktion 0–1000

Fyll upp till 10, 100 och 1000 Ta bort från 10, 100 och 1000

6060 ++ == 100100

600600 ++ == 10001000

66 ++ 44 == 1010

100100 -- 4040 ==

10001000 -- 400400 ==

1010 -- 44 == 66

2 + = 1010

5 + = 1010

7 + = 1010

9 + = 1010

1010 - 2 =

1010 - 5 =

1010 - 3 =

1010 - 6 =

100100 - 20 =

100100 - 50 =

100100 - 30 =

100100 - 60 =

10001000 - 200 =

10001000 - 500 =

10001000 - 300 =

10001000 - 600 =

20 + = 100100

50 + = 100100

70 + = 100100

90 + = 100100

200 + = 10001000

500 + = 10001000

700 + = 10001000

900 + = 10001000

1. Fyll upp till 10, 100 och 1000.

2. Ta bort från 10, 100 och 1000.

11KAPITEL 13–4) Visa eleverna att de ska fylla ut skillnaden i två steg, först upp till helt tiotal/hundratal och därefter till 100/1000.
Förenkla genom att låta eleverna visa utfyllnaden på Kop.underlag: Tallinje 0–100 och Tallinje 0–1000.

100 - 35 =

1000 - 350 =

100 - 55 =

1000 - 550 =

100 - 75 =

1000 - 750 =

100 - 45 =

1000 - 450 =

100 - 85 =

1000 - 850 =

100 - 65 =

1000 - 650 =

25 + = 100

250 + = 1000

45 + = 100

450 + = 1000

35 + = 100

350 + = 1000

55 + = 100

550 + = 1000

85 + = 100

850 + = 1000

65 + = 100

650 + = 1000

00 100100 200200 300300 400400 500500 600600 700700 800800 900900 10001000

00 100100 200200 300300 400400 500500 600600 700700 800800 900900 10001000

70050

1000 - 750 = 225050

250 + 775500 = 1000

00 1010 2020 3030 4040 5050 6060 7070 8080 9090 100100

00 1010 2020 3030 4040 5050 6060 7070 8080 9090 100100

20

70

5

5

100 - 75 = 2255

25 + 7755 = 100

Fyll upp i två steg.

50 200

4. Fyll ut skillnaden mellan termerna med uppåträkning.

3. Fyll upp till 100 och 1000.

6

MÅL 1

Samtalsruta: Visa, exempelvis med multibasmaterial, att 10 hundratal bildar 1 tusental. Jämför med att tio 100-kronorssedlar har samma värde
som en 1000-kronorssedel. Visa andra tal i talområdet 0–2000 med multibasmaterial. Utelämna gärna någon talsort.
Bygg exempelvis talen 1067, 1038, 1309, 1701, 1260 och 1480.

Positionssystemet, talen 0–2000

tusental hundratal

h ttu e

11 33 44 55

Talet ettusen trehundra fyrtiofem visas.

Vilket tal visas?

entaltiotal

h ttu e

h ttu e

h ttu e

1. Vilket tal visas?

Tusental, hundratal, tiotal och ental

7KAPITEL 1

h ttu e

h ttu e

h ttu e

2. Vilket tal visas?

3. Dela upp talen i tusental, hundratal, tiotal och ental.

1 5 4 3 = + + +

1 8 2 6 = + + +

1 4 9 5 = + + +

1 0 9 5 = + + +

1 7 0 3 = + + +

Talet saknar entalental.
Skriv 00 i entalsrutan.

2) Konkretisera genom att visa talen med tiobasmaterial och positionstalkort. Använd Kop.underlag: Positionstalkort 3.
3) Konkretisera genom att visa hur tal delas upp med positionstalkort. Använd Kop.underlag: Positionstalkort 3.

22 Utmana Sum-Sum kan användas som extra uppgifter av elever som behöver utmanas i sina färdigheter.

56825682 56845684

45994599 46014601

78987898 79007900

55995599

72397239

83588358

48004800 48014801

64006400 64016401

99009900 99019901

3. Skriv talen som saknas?

1. Vilka tal tänker djuren på?

Mitt tal har

• 1 tusental

• 6 hundratal

• 2 färre ental än
hundratal

Mitt tal

• 6 tusental

• hälften så många
tiotal som tusental.

• 2 fler hundratal än
tusental

Mitt tal har

• 3 tusental

• 9 tiotal

• en tredjedel så många
 hundratal som tiotal

++ == ++

++ == ++

++ == ++

++ == ++

800 500 900 600

7000 5000 4000 6000

450 650 350 550

5500 3500 6500 4500

2. Lista ut var talen ska placeras.

KAPITEL 1 236) Utmana ytterligare genom att låta eleverna göra liknande uppgifter till varandra.

5. Skriv termen som saknas så att additionen stämmer.

4. Lista ut hur djuren tänker.
 Skriv räknesätten och talen som saknas.

578 + = 799

463 + = 989

461 + = 608

1478 + = 2799

3573 + = 5798

2613 + = 7938

6. Hur många är det tillsammans?

Det är gnagare.

Det är träd.

+ + + =

+ =

324 stycken

3548 stycken 2351 stycken

152 stycken523 stycken

1234 1456

1454 1676

1674

608 507

507 406

406

345 456

456 567

567

14 stycken

24

1. Addera 9 och 8. Förenkla först additionen genom att fylla upp till helt tiotal.

11

99 + 3 =

99 + 5 =

99 + 7 =

22

88 + 4 =

88 + 7 =

88 + 5 =

2 + 99 =

6 + 99 =

4 + 99 =

3. Addera med uppställning.

66 33

+ 22 88

33 11

+ 11 99

55 66

+ 33 88

44 88

+ 44 22

33 88

+ 11 11

4. Subtrahera med uppställning.

55 88

- 22 22

77 55

- 55 99

66 33

- 22 88

99 88

- 55 88

88 44

- 33 77

2. Subtrahera. Mellanlanda på talet 10.

1111 - 4 =

1133 - 4 =

1155 - 6 =
55 11

1133 - 6 =

1122 - 5 =

1144 - 5 =

B L A N DA D

KAPITEL 1 25

1. På skolan Ekbacken finns det två
klasser i årskurs 3. I 3A går det 24
elever och i 3B går det 26 elever.
Hur många elever går i årskurs 3?

2. Hälften av eleverna i årskurs 3 går
eller cyklar till skolan. Resten åker
skolbuss.
Hur många elever åker buss till skolan?

3. Klass 3A delas in två lika stora
 grupper när de har slöjd.
Hur många elever är det i varje grupp?

4. I 3A går 19 elever på fritids.
I 3B går 20 elever på fritids.
Hur många av de 50 eleverna
i årskurs 3 går inte på fritids?

5. En dag är sju av eleverna i årskurs 3
sjuka.
Hur många elever i årskurs 3 är i
 skolan den dagen?

6. I årskurs 3 spelar 18 elever bord-
tennis eller handboll. Det är dubbelt
så många som spelar handboll jämfört
med antalet som spelar bord tennis.
Hur många spelar bordtennis?

5. Läs och måla pärlorna grå.

Måla den …

andra pärlan

sjunde pärlan

trettonde pärlan

artonde pärlan

tjugosjätte pärlan

tjugonionde pärlan

LÄSU PPG I FTE R

Visa hur du tänker med bild eller beräkning.
Skriv svar med enhet.

5

Mål och Centralt innehåll
Här får du enkelt grepp om hela kapitlets mål och innehåll kopplat till det Centrala
innehållet i läroplanen.

Lärarfördjupning och didaktiska tips
Du får stöd och lärorika tips till din planering av undervisningen. Kapitlets matematiska
mål och innehåll definieras för att visa hur de olika delarna av matematiken hänger ihop.

Orden OBSERVERA och MISSUPPFATTNING används för att synliggöra hur du kan
uppmärksamma elevernas lärarande och hur fallgropar kan undvikas. Dessa två ord
återkommer också under andra rubriker.

Sagobild och saga
Starta med en inspirerande saga och skapa en länk till kapitlets tre mål. Sagobilden
finns i elevboken. Den kan också projiceras på stor skärm via det digitala lärarstödet.

Uppgifter till saga och sagobild
Till sagan hör textuppgifter, med vilka du kan introducera det aktuella kapitlets
matematiska innehåll. Uppgifterna ger dig också ett tidigt grepp om elevernas
matematiska förmågor och förförståelse. Frågorna finns som bildspel i den digitala
sagobilden.

Diskussion kring sagobild
Föredrar du att hålla matematiska samtal framför att läsa sagor, finns här även förslag
på hur sagobildens matematiska innehåll kan användas i gemensam diskussion.

Problemlösningsuppgift
Till sagobilden finns också en problemlösningsuppgift. Uppgiften har ibland flera svar.
Diskutera och jämför gärna olika lösningar enligt EPA-modellen. Elever med god
matematisk förmåga kan utmanas att hitta flera eller alla lösningar.

Uppgift på hög nivå
Uppgift på hög nivå finns för de elever som har väldigt lätt för matematik. Dessa elever
vill förmodligen vara med på sagostunden eller diskussionen, men behöver också en
utmanande uppgift.

Samtalsruta
Till varje samtalsruta finns både didaktiskt stöd och förslag på frågor. Samtalen skapar
grunden för elevernas eget arbete med kommande matematikuppgifter.

Arbetet i elevboken och Aktiviteter
Under dessa rubriker hittar du också didaktiskt stöd. Håll utkik efter orden
FÖRENKLA och UTMANA som tipsar om användbara anpassningar.
Till alla sidor finns aktiviteter som förtydligar, fördjupar, tränar eller befäster nödvändig
kunskap. Konkretisering ökar elevernas förståelse för innehållet. Aktiviteterna synliggör
också elevernas tankar och eventuella missuppfattningar. Förkortningarna E P A
(En och en, Par och Alla med läraren) tipsar om hur aktiviteterna kan genomföras.

31

Mål och innehåll s. 4-5

Mål 1 Positionssystemet, talen 0—2000
 Eleven förstår hur talen är uppbyggda samt

kan skriva, visa och storleksordna dem.

Mål 2 Huvudräkning, addition och subtraktion
 0—1000
 Eleven kan Fylla upp till 10, 100 och 1000,

Ta bort från 10, 100 och 1000 samt adde-
ra och subtrahera ental, hela tiotal och
hela hundratal i talområdet 0–1000

Mål 3 Skriftlig huvudräkning, addition
 0–1000
 Eleven kan addera tresiffriga termer med

den skriftliga strategin Varje talsort för sig.

Lärarfördjupning och didaktiska tips
I första målet beskrivs hur talen 0–1999 är uppbyggda
samt varför talen 1000–1999 skrivs med fyra siffror.
Här får eleverna bl.a. lära sig att skriva vilket tal som
visas, dela upp tal i olika talsorter, skriva tal som
saknas på tallinjen samt att storleksordna tal. Efter-
som god taluppfattning är grunden för bra förståelse
i matematik är det viktigt att OBSERVERA eleverna i
deras arbete och på så sätt tidigt upptäcka eventuella
MISSUPPFATTNINGAR. Att ha en god förståelse för
tals storlek är också en förutsättning för att kunna
avgöra om ett svar är rimligt eller ej.

I det följande målet får eleverna träna på huvud-
räkning i addition och subtraktion i talområdet
0–1000. Vi visar sambandet mellan att Fylla upp till
10, 100 och 1000 och att Ta bort från 10, 100 och 1000
samt låter eleverna träna på att addera och subtrahera
ental, hela tiotal och hela hundratal. OBSERVERA
om eleverna är helt säkra på 10-kompisarna. Om
inte, träna tills de har automatiserat dem.

I det sista målet lär sig eleverna att addera med tre-
siffriga tal den skriftliga räknestrategin Varje talsort
för sig. Vi börjar med additioner utan växling och
ökar sedan svårighetsgraden genom att först införa
växling av ental till tiotal och slutligen tiotal till
hundratal.
Läs mer om olika räknestrategier i avsnitt Att göra
beräkningar/Skriftlig huvudräkning 0–1000, i kapitel
Didaktik och praktik.

TALUPPFATTNING OCH TALS ANVÄNDNING

4

BEGREPP och ORD

 positionssystemet

 talsort

 ental

 tiotal

 hundratal

 tusental

 huvudräkning

 addera

 term

 summa

 subtrahera

 skriftlig huvudräkning

 mellanled

 växla

MÅL och INNEHÅLL

 1 Positionssystemet,
 talen 0–2000

 2 Huvudräkning, addition
 och subtraktion 0–1000

 3 Skriftlig huvudräkning,
 addition 0–1000

Nya vänner i skogen

5

TALUPPFATTNING OCH TALS ANVÄNDNING

Sagobild: Projicera gärna bilden på tavlan på stor skärm via det Digitala lärarstödet.
I lärarhandledningen finns en saga och diskussionsförslag, samt frågor och problemlösning.
Rutan kan användas till att visa lösningar.

Öppen uppgift.
Låt eleverna jämföra sina lösningar och lyft tankar,
metoder och strategier i gemensamt samtal.

CENTRALT INNEHÅLL

TALUPPFATTNING OCH TALS ANVÄNDNING
• Naturliga tal och deras egenskaper samt hur talen

delas upp och används för att ange antal [...].

• Positionssystemet och hur det används för att
beskriva naturliga tal.

• De fyra räknesättens egenskaper och samband
samt användning i olika situationer.

• Metoder för beräkningar med naturliga tal, vid
huvudräkning [...].

Lärarhandledningens innehåll

35

Uppgifter till saga och sagobild
1 Sum-Sum bygger talet 1023 på marken. Vilken

talsort saknas i talet?
SVAR: Talet har inga hundratal.

2 Sum-Sum lägger en grön kub med guldpärlor
ovanför talets tusentalssiffra.

 Hur många pärlor är det i kuben?
 SVAR: Det är 1000 pärlor i kuben.

3 Musen Pys räknar ut hur många stora och små
skogsmöss det är sammanlagt med strategin
Varje talsort för sig. Vilken talsort börjar hon
addera?

 SVAR: Hon börjar addera den största talsorten,
hundratalen.

4 Varför tror du att Musen Pys skriver ett mellanled
i sanden och inte svaret direkt?

 SVAR: Hon skriver mellanled för att slippa hålla så
mycket information i huvudet.

5 Hur många stora och små skogsmöss hade
det varit i skogen totalt om ytterligare 4 stora
 skogsmöss hade flyttat dit?
SVAR: Det hade varit 679 möss i skogen.

6 Hur många möss hade det varit i skogen om
också ytterligare 20 små skogsmöss hade flyttat
dit?
SVAR: Då hade det varit 699 möss i skogen.

Diskussion kring sagobild
I sagobilden visas tal i talområdet 0–2000. Titta
tillsammans på talet som Sum-Sum byggt i sanden.
Samtala om vilka talsorter talet 1023 består av
samt vilken talsort som saknas. Konkretisera med
någon form av tiobasmaterial på Kop.underlag:
Positionsmatta. Repetera hur många pärlor det får
plats i Gugges entalsask, tiotalsask, hundratalsask
och tusentalsask. Träna på att ramsräkna till 2000
tillsammans.
OBSERVERA om eleverna klarar
 hundratalsövergångarna och om de håller isär tal
som 16-60, 17-70 osv. Skriv tal från 1000 till 2000.
Peka sedan på ett tal i taget.
OBSERVERA om eleverna kan säga talens namn.
Låt eleverna säga talet som kommer före och efter.

Visa hur talet förändras när vi adderar eller
 subtraherar ental, tiotal och hundratal. Vilket tal
visas exempelvis om vi adderar 7 ental/4 hundra-
tal/5 tiotal osv.

Repetera den skriftliga additionsstrategin Varje
talsort för sig. Fråga eleverna om de minns vilken
talsort de ska börja addera.
UTMANA genom att visa en addition med växling.
Exempelvis: 523+158, 523+191. Diskutera för-
delarna med att skriva mellanled istället för att
skriva svaret direkt.

MATTEKOJAN 3A • KAPITEL 1

SVAR: Talet 1 visas.

TIPS! Låt eleverna använda Kop.underlag:
 Positionstalkort 3 som stöd.

Gugge visar det största tresiffriga talet som
finns med positionskorten.

Sedan adderar han 1 tusental, 3 hundratal
och 1 ental.

Därefter subtraherar han 2 tusental
2 hundratal, 9 tiotal och 9 ental.

Vilket tal visas?

Uppgift på HÖG N IVÅ

SVAR: Uppgiften har flera lösningar t.ex;
124 + 875 = 900 + 90 + 9 = 999
824 + 175 = 900 + 90 + 9 = 999

Gugge adderar två termer med strategin
Varje talsort för sig.

Två busiga gnagare springer runt och suddar
ut några siffror i beräkningen. Fyll i siffrorna
som saknas.

24 + 75 = 900 + 90 + =

PROB LE M LÖSN I NG

34

Nya vänner i skogen – SAGA 1

Bzzzz … hopp … hopp … bzzzz …
Gugge och Sum-Sum har börjat sin långa resa
genom skogen. De stannar ibland för att se
så att inga faror hotar i skuggorna. Eki Ekorre
sitter i en gran. Hon ser dem och tänker:
’En groda och en humla med resväskor …
vart är de på väg?’ Efter en stund hoppar
hon ner till dem. ”Behöver ni hjälp?”

”Åh, ja! Tack! Det är precis vad vi behöver”,
säger Gugge och berättar att de är på väg till
hans systers bröllop vid Kungssjön. Ekis ögon
blir stora. ”Kungssjön? Det är långt dit. När ska
ni vara där?” Eki pratar fort. ”Om två veckor”,
svarar Sum-Sum. ”Två veckor!? Det går aldrig
med era små ben”, säger Eki. Sen vänder
hon sig om och hoppar i väg. Gugge och
 Sum-Sum förstår ingenting. ”Skulle hon inte
hjälpa oss?” undrar Sum-Sum. ”Hm”, suckar
Gugge högt, ”tänk om vi inte hinner i tid ...”

”KNAK! BRAK!” Gugge och Sum-Sum
 gömmer sig snabbt under en buske. En stark
röst dånar i skogen: ”Var är de?” Sum-Sum
börjar darra. Framför dem står ett jättestort
djur med gigantiska horn. Han frustar så
näsborrarna vibrerar.

Då hör de Ekis röst: ”Var inte rädda! Detta är
älgen Mule. Han har lovat bära er till Kungs-
sjön.” Eki sitter i Mules krona. Mule böjer
ner sitt huvud och säger: ”Morsning! Med
mina långa ben hinner vi nog.” Gugge och
 Sum-Sum pustar ut.

När de har gått ett tag vimlar det av möss
runt Mules klövar. ”Mule, Mule, Mule! Vi har
räknat alla gnagare nu. Det är fyra siffror i
talet.” Mule tar upp räknepappret. ”Just det,
ett tal som är större än 999 skrivs med fyra
siffror.” Musen Mys är imponerad: ”1023,
jag kan nästan inte förstå hur många det
är”. Sum-Sum säger: ”Vi kan visa med våra
talaskar.” Hon lägger upp en tusenkub, två
tioaskar och tre ental. Mys pekar på säcken:
”Men de röda askarna då?” Gugge förklarar:
”Det är hundratal. Ser du nollan? Det finns
inga hundratal i 1023.” Mys förstår. (1, 2)

Musen Pys säger: ”Jag vill räkna ut hur många
möss, bara möss, vi är.” Hon skriver 523 + 152
på marken. Sen säger hon: ”Det ser svårt ut.”
Gugge säger: ”Om du skriver ett mellanled,
så behöver du inte hålla så mycket information
i huvudet. Addera hundratalen först:
500+100”. ”Det är 600”, säger Pys och skriver
600 efter likhetstecknet. ”Addera tiotalen
sen. Och sist entalen”, fortsätter Gugge. Till
slut pekar Pys på mellanledet och säger: ”Nu
 behöver jag bara addera 600+70+5! Vilken
bra strategi, Gugge. Tack!” säger hon glatt.
(3, 4)

Mys och Pys viskar till Mule: ”Vi gnagare vill
hjälpa Gugge och Sum-Sum. Får vi bygga en
koja i din krona till dem?” Mule skrattar glatt.
”Såklart!” Gugge och Sum-Sum blir så glada.
De ska få bo i en koja i Mules krona.” (5, 6)

37

s. 8–9
SYFTE: Att eleverna får lära sig talens inbördes ordning samt att storleksordna dem.

Arbetet i elevboken
OBSERVERA om eleverna ser sambandet mellan
tallinje 0–1000 och tallinje 1000–2000.
FÖRENKLA uppgift 5 genom att berätta att det är 1
tiotal mellan varje lodrätt streck på tallinjen.
OBSERVERA om eleverna klarar tio och hundratals-
övergångarna i uppgift 6–8. Om inte, visa talen
med multibasmaterial. Ta bort eller lägg till 1 ental.
Synliggör växlingen som behöver göras.
UTMANA genom att låta eleverna storleksordna tal
i ett högre talområde.

Aktiviteter
A Gissa talet: Tänk på ett tal mellan 0 och 2000.

Beskriv talet med hjälp av olika matematiska begrepp.
Uppmana eleverna att lista ut vilket tal du tänker
på. Låt dem ta hjälp av penna och papper.
Exempel:
Mitt tal har 1 tusental.
Mitt tal har 3 hundratal.
Mitt tal har dubbelt så många tiotal som hundratal.
Mitt tal har 3 gånger fler ental än hundratal.
Vilket tal tänker jag på?
UTMANA genom att ge ledtrådar i bråkform, t.ex.
Mitt tal har 9 hundratal och en tredjedel så många
tiotal. Vilket tal tänker jag på?
TIPS! Samla gärna begreppen på tavlan och låt sedan
eleverna skriva ”Gissa talet”-ledtrådar till varandra.

A Tal på tallinjen (0–2000): Spänn upp en lina
i klassrummet. Den ska symbolisera en tallinje.
Markera talen 0 och 2000 med handskrivna talkort
och två klädnypor. Skriv ytterligare tal på lösa
kort. Börja med att skriva tal som enbart består av
 hundratal t.ex. 1000, 300, 800, 1200 eller 1900.
Dela ut ett kort till varje elevpar. Uppmana ett par
i taget att fästa sitt kort på rätt plats på ”tallinjen”.
Diskutera tillsammans i klassen om korten placerats
rätt i förhållande till andra utsatta tal.
UTMANA genom att låta eleverna sätta ut tal som
även har 5 tiotal (150, 250 …, 1150, 1250 osv.)

A Storleksordna tre- och fyrsiffriga tal: Skriv 4-6
stycken tre- eller fyrsiffriga tal i talområdet 0–2000
på separata lappar. Fäst lapparna på tavlan med
magneter eller häftmassa. Låt en elev i taget komma
fram och tala om vilket tal som är minst, näst minst,
näst störst och störst. Låt även eleven beskriva sina
tankegångar. Placera gärna lapparna på en tallinje
från 0–2000.

MATTEKOJAN 3A • KAPITEL 1

8 4) Uppmärksamma eleverna på sambandet mellan tallinje 0–1000 och tallinje 1000–2000.
5) Förenkla genom att berätta att det är 10 mellan varje streck på tallinjen.

4. Skriv talen som saknas på tallinjen.

00 100100 300300 500500 700700 900900 10001000

10001000 12001200 15001500 18001800 20002000

6. Skriv talen som saknas på talraden.

200200 201201 202202 208208

407407 408408 409409 415415

12001200 12011201 12021202 12081208

14071407 14081408 14091409 14151415

5. Skriv talen som är markerade på tallinjen.

10001000 11001100 12001200 13001300 14001400 15001500

10001000 11001100 12001200 13001300 14001400 15001500

10501050

10101010

11501150

11201120

12501250

12301230

13501350

13901390

14501450

14801480

200200 400400 600600 800800

13001300 1400140011001100 16001600 17001700 19001900

203203 204204 205205 206206 207207

410410 411411 412412 413413 414414

12031203 12041204 12051205 12061206 12071207

14101410 14111411 14121412 14131413 14141414

9KAPITEL 17) Förenkla genom att först bygga talen med tiobasmaterial. Ta bort/Lägg till 1 ental. Vilket tal visas?

7. Skriv talet före. Skriv talet efter.

712712 17121712

356356 13561356

899899 18991899

600600 16001600

419419 14191419

712712 17121712

356356 13561356

899899 18991899

600600 16001600

419419 14191419

8. Skriv talen som saknas på talraden.

9. Skriv talen i storleksordning. Börja med det minsta.

711711 712712

700700 701701

17111711 17121712

17001700 17011701

928928 929929

398398 399399

19281928 19291929

13981398 13991399

834834 712712 921921 356356 19211921 13561356 18341834 17121712

689689 698698 681681 618618 16811681 16891689 16181618 16981698

711711 712712 17111711 17121712

355355 356356 13551355 13561356

898898 899899 18981898 18991899

599599 600600 15991599 16001600

418418 419419 14181418 14191419

712712 713713 17121712 17131713

356356 357357 13561356 13571357

899899 900900 18991899 19001900

600600 601601 16001600 16011601

419419 420420 14191419 14201420

709709 710710

698698 699699

17091709 17101710

16981698 16991699

930930 931931

400400 401401

19301930 19311931

14001400 14011401

356356

618618

13561356

16181618

712712

681681

17121712

16811681

834834

689689

18341834

16891689

921921

698698

19211921

16981698

00 2000200010001000
36

Samtalsruta
I samtalsrutan visas talet 1345 med Mattekojans
positionsaskar och med siffror. Samtala om andra
sätt att visa tal på, t.ex. med pengar eller multibas-
material. Placera gärna konkretiseringsmaterialet på
Kop.underlag: Positionsmatta. Visa andra fyrsiffriga
tal i talområdet 0–2000 med tiobasmaterial.
 Utelämna gärna någon talsort. Bygg exempelvis
talen 1067, 1038, 1309, 1701, 1260 och 1480. Låt
eleverna både säga och skriva talen som visas.
OBSERVERA om eleverna förstår att de ska skriva
en nolla när någon talsort saknas.
Visa även tal med Kop.underlag: Positionstalkort
3. Synliggör hur talen kan delas upp i tusental,
hundra tal, tiotal och ental. Skriv additionerna på
tavlan, t.ex: 1634=1000+600+30+4.

FÖRSLAG PÅ FRÅGOR:
• Vilket är det minsta fyrsiffriga talet vi kan bygga?
• Vilket är det största fyrsiffriga talet vi kan bygga

som har 1 tusental?
• Hur många hundratal är lika mycket som 1 tusental?
• Hur många ental har talet 1697/1053/1934 osv?
• Hur många tiotal har talet 1697/1053/1934 osv?
• Hur många hundratal har talet 1697/1053/1934

osv?
• Hur många tusental har talet 1978, 643, 1209 osv?

Arbetet i elevboken
OBSERVERA om eleverna förstår hur de ska skriva
fyrsiffriga tal som saknar hundratal, tiotal eller
ental. Om inte, visa hur de ska ersätta den saknade
talsorten med en nolla.
FÖRENKLA genom att låta eleverna visa talen med
Kop.underlag: Positionstalkort 3.
UTMANA genom att låta eleverna arbeta med tal i
talområdet 1–10 000.

Aktiviteter
A Addera ental till ett fyrsiffrigt tal: Visa ett fyr-

siffrigt tal som slutar på 99 (t.ex 1299 eller 1599)
med någon form av tiobasmaterial. Be en elev att
lägga till 1 ental. Vilket tal visas nu? Synliggör hur
10 ental behöver växlas till 1 tiotal och hur därefter
10 tiotal behöver växlas till 1 hundratal, innan rätt
tal visas på ett korrekt sätt.

A Bilda tal med positionstalkort: Uppmana en elev
i taget att säga ett tal mellan 1000 och 1999. Övriga
elever visar talet med Kop.underlag: Positions-
talkort 3.
OBSERVERA särskilt om eleverna kan visa tal som
saknar en eller flera talsorter,
t.ex. om de kan visa talet 1507
och 1003 på ett korrekt sätt.

MÅL 1: Positionssystemet, talen 0–2000
s. 6–7
SYFTE: Att eleverna får lära sig hur talen 0–2000 är uppbyggda samt hur de kan delas upp.

6

MÅL 1

Samtalsruta: Visa, exempelvis med multibasmaterial, att 10 hundratal bildar 1 tusental. Jämför med att tio 100-kronorssedlar har samma värde
som en 1000-kronorssedel. Visa andra tal i talområdet 0–2000 med multibasmaterial. Utelämna gärna någon talsort.
Bygg exempelvis talen 1067, 1038, 1309, 1701, 1260 och 1480.

Positionssystemet, talen 0–2000

tusental hundratal

h ttu e

11 33 44 55

Talet ettusen trehundra fyrtiofem visas.

Vilket tal visas?

entaltiotal

h ttu e

h ttu e

h ttu e

1. Vilket tal visas?

Tusental, hundratal, tiotal och ental

11 22 55 88

11 11 33 22

11 33 22 66

7KAPITEL 1

h ttu e

h ttu e

h ttu e

2. Vilket tal visas?

3. Dela upp talen i tusental, hundratal, tiotal och ental.

1 5 4 3 = + + +

1 8 2 6 = + + +

1 4 9 5 = + + +

1 0 9 5 = + + +

1 7 0 3 = + + +

Talet saknar entalental.
Skriv 00 i entalsrutan.

2) Konkretisera genom att visa talen med tiobasmaterial och positionstalkort. Använd Kop.underlag: Positionstalkort 3.
3) Konkretisera genom att visa hur tal delas upp med positionstalkort. Använd Kop.underlag: Positionstalkort 3.

11 22 44 00

11 22 00 44

11 00 33 55

1 5 4 3 = 11 00 00 00 + 55 00 00 + 44 00 + 33

1 8 2 6 = 11 00 00 00 + 88 00 00 + 22 00 + 66

1 4 9 5 = 11 00 00 00 + 44 00 00 + 99 00 + 55

1 0 9 5 = 11 00 00 00 + 00 00 00 + 99 00 + 55

1 7 0 3 = 11 00 00 00 + 77 00 00 + 00 00 + 33

11 55 00 77

6

TANKAR BAKOM MATTEKOJAN

Taluppfattning – grunden att bygga på
Det finns rader av studier som visar att det är brister i taluppfattning som är den grundläggande orsaken
till många elevers matematiksvårigheter. I Mattekojan har vi därför lagt extra tyngd vid just detta område.
Avsikten är att lyfta fram kritiska punkter, visa hållbara strategier i en inspirerande kontext och beskriva hur
du som lärare kan stötta med konkretiseringar och anpassningar.

Lekfullhet och fantasi – bryggan till matematiken
I serien Mattekojan synliggörs matematiken i en lockande kontext. I varje nytt kapitel får du och dina elever
följa med grodan Gugge och hans vänner på spännande äventyr. Gugges värld utspelar sig i fyra olika mil-
jöer, en för varje årskurs. I F-klass lever Gugge på bondgården, i åk 1 på ängen, i åk 2 vid vattnet och i åk 3 i
skogen. Naturtemat möjliggör integrering med flera ämnen och områden i undervisningen. Via sagobilden
kan ni utöver matematik också diskutera etiska frågeställningar och djurens och naturens livscykler. Eleverna
kan också skriva egna sagor utifrån Mattekojans sagobilder. Låt barn från andra länder berätta hur miljön och
djuren i sagobilden skulle se ut om den var från deras hemland.
Till varje kapitel finns en affisch, en Målredovisning med begrepp. Med den som hjälp kan klassen följa
sitt lärande och ni får en gemensam överblick över mål och kunskaper. Från det digitala lärarstödet kan du
skriva ut Gugge och hans vänner som klippdockor. De kan visualisera och förstärka matematiska samtal.

Konkretisering – skapar förståelse och utvecklar förmågor
I Mattekojan introduceras alltid nya moment med bildstödda samtalsrutor. Gugge och hans vänner pratar
med eleverna via pratbubblor för att locka eleverna till läsning. Vi rekommenderar att du konkretiserar det
matematiska innehållet i samtalsrutorna ytterligare för att på så sätt skapa en brygga mellan det konkreta
och abstrakta tänkandet. Eleverna får därigenom också uppleva matematiken med flera sinnen såsom syn,
hörsel och känsel. Du underlättar dessutom för eleverna att skapa inre bilder när du till exempel synliggör
specifika begrepp, beskriver iakttagelser och inför symboler. Mattekojan konkretiserar också matematiken
utifrån de aktiviteter som presenteras till respektive kapitel.

Viktigt är dock att konkretiseringen endast är länken till förståelse och abstrakt tänkande. Elever som alltid
tar hjälp av konkret material, blir väldigt duktiga på att använda materialet, men kanske inte lika duktiga på
att förstå matematiken de utför. Målsättningen är att eleverna förstår och utvecklas, inte att de skriver rätt i
sin mattebok.

Det grundläggande syftet med Mattekojan har varit att skapa ett läromedel som bygger på förståelse
för matematiken. Vi som författare tror på gemensam undervisning och lärande i en social interaktion
där matematiken konkretiseras för att sedan kunna begripas abstrakt och även automatiseras.
Mattekojan går fram i små steg så att alla elever kan utvecklas på sin egen nivå.

Mattekojans vision
•	Skapa lust och nyfikenhet med hjälp av sagor med fina karaktärer,

så att eleverna får en positiv inställning till ämnet matematik.
•	 Inbjuda till gemensamma samtal kring begrepp, metoder och strategier via bland annat samtalsrutor.
•	Stärka elevernas självförtroende genom att använda ett enkelt och korrekt språk samt visa påbörjade lösningar.
•	Ta hänsyn till individuella förutsättningar genom att visa läraren på anpassningar som både förenklar och

utmanar det fortlöpande arbetet i elevboken.
•	Erbjuda elevuppgifter på olika nivåer.
•	Utveckla elevernas problemlösningsförmåga genom att i små steg beskriva olika tillvägagångssätt för

strukturerad problemlösning, dels i varje kapitelstart och dels i ett helt kapitel per läsår.
•	Förstärka och utveckla lärandet bl.a. genom konkretisering och med en stor mängd aktiviteter.
•	Presentera matematiska strategier strukturerat i små steg.
•	Erbjuda lättillgängligt och användbart didaktiskt stöd med praktiska tips.

7

Individanpassning – samma bok till alla elever
Våra klasser idag består av elever med stort kunskapsspann. Några har knappt sett en siffra förut, andra kan räkna
roten ur och det finns elever som inte har det svenska språket på plats än. Mattekojan gör sitt allra bästa för att
underlätta undervisningen.

•	Elevbokens instruktioner är så kortfattade som möjligt och samma typ av uppgifter upprepas, så att
eleverna kan läsa orden som ordbilder. Viktiga ord fetas och/eller färgkodas.

•	Elevbokens förklarande exempel på hur uppgifter ska lösas utvecklar ett självständigt arbetssätt.
•	Alla kapitel innehåller också Träna med Gugge och Utmana Sum-Sum.
•	 I elevbokens alla kapitel finns Blandad träning där kunskap från tidigare kapitel hålls levande.
•	Till sagorna finns matematiska frågor och problemlösningsuppgift samt uppgift på hög nivå.
•	Lärarhandledningens aktiviteter utvecklar elevernas förståelse på olika nivåer.
•	 I lärarhandledningen finns tips på anpassningar i form av FÖRENKLINGAR och UTMANINGAR.
•	Du får tips på vad du kan OBSERVERA i elevernas arbete för att undvika MISSUPPFATTNINGAR.
•	Det digitala lärarstödet innehåller bl.a. Uppgifter på hög nivå till varje kapitel samt Arbetshäften

att skriva ut med extra träning.
•	Den digitala elevträningens självrättande uppgifter kan användas för att befästa varje måls innehåll,

träna begrepp med spel eller automatisera t.ex. multiplikationstabellerna, divisionsuttryck m.m.
Uppgifterna kan ges t.ex. som extra träning, till snabba elever eller som läxa.

Det är lätt att tänka att anpassning av talområdet är kärnan till att utmana elever. Det är naturligtvis ett
sätt, men man kan också utmana eleverna inom ett givet talområde genom att ställa högre krav. Exempelvis
kan man be eleverna visa sina lösningar med mer utvecklade metoder och strategier, teckna de matematiska
uttrycken på rätt sätt eller beskriva mönster och motivera dem till att hitta flera olika lösningar.

Tydlig struktur
– följer Centrala innehållet och Bedömningsstödet
Mattekojan har sin utgångspunkt i Skolverkets kursplan och nationella bedömningsstöd. Alla kapitel delas
in i tre mål där koppling till det Centrala innehållet alltid synliggörs i handledningen med ett utdrag från
läroplanen.

Taluppfattning bearbetas i vartannat kapitel. Det innebär att fyra av bokens sju kapitel utvecklar och stärker
elevens förmåga att förstå tal, dela upp tal och göra beräkningar. Genom denna tydliga uppdelning vill vi
förenkla arbetet med att bedöma och följa upp elevens kunskaper.

Som utgångspunkt för uppgifternas svårighetsgrad har vi använt Skolverkets bedömningsstöd i matematik för
årskurs 1-3, Nationellt bedömningsstöd i taluppfattning och Kriterier för bedömning av godtagbara kunskaper i slutet av
årskurs 3. I avsnittet Didaktik och praktik synliggörs denna koppling med gröna rutor.

Forskning och beprövad erfarenhet – ger trygghet
Innehållet i lärarhandledningen bygger på en kombination av resultat från forskning och utvecklingsarbete,
se Didaktik och praktik, samt författarnas långa erfarenhet av arbete med såväl elever som lärare.

CENTRALT INNEHÅLL

TALUPPFATTNING OCH TALS ANVÄNDNING
•	 De fyra räknesättens egenskaper och samband

samt användning i olika situationer.
•	 Metoder för beräkningar med naturliga tal, vid

huvudräkning […] och skriftlig beräkning. […]

KUNSKAPSUTVECKLING

TAL I BRÅKFORM
För en tillfredsställande kunskapsutveckling inom
taluppfattning anger Skolverket att eleven i slutet av
vårterminen i åk 3 minst ska kunna:
•	dela upp helheter i delar
•	 kunna jämföra och namnge delarna som enkla bråk

8

CENTRALT INNEHÅLL
och BEDÖMNINGSSTÖD

Mattekojan har sin utgångspunkt i Skolverkets kursplan och Nationella bedömningsstöd i taluppfattning.
Under varje läsår bearbetas alla sex områden från det Centrala innehållet i läroplanen.

Centralt innehåll
Genom att dela upp det centrala innehållet kapitelvis ökar vi möjligheten för dig att bedöma och följa upp
elevernas kunskaper inom varje specifikt område samtidigt som eleverna får en fokuserad utvecklingsprocess.
I avsnittet Didaktik och praktik hittar du fördjupande fakta och aktiviteter som ger ytterligare stöd för din
undervisning i taluppfattning.

Kapitel 1, 3, 5 och 7 bearbetar TALUPPFATTNING OCH TALS ANVÄNDNING.

Kapitel 2, 4 och 6 bearbetar övriga matematiska områden.

CENTRALT INNEHÅLL MATTEKOJAN 3A MATTEKOJAN 3B
K A P I T E L K A P I T E L

TALUPPFATTNING OCH TALS ANVÄNDNING 1 2 3 4 5 6 7 1 2 3 4 5 6 7
•	 Naturliga tal och deras egenskaper samt hur talen delas upp

och användas för att ange antal och ordning.

•	 Positionssystemet och hur det används för att beskriva
naturliga tal.

•	 Symboler för tal och symbolernas utveckling i några olika
kulturer genom historien.

•	 Tal i bråkform som del av helhet och del av antal samt hur
delarna benämns och uttrycks som enkla bråk. Hur enkla bråk
förhåller sig till naturliga tal.

•	 Hur naturliga tal och enkla tal i bråkform används i elevnära
situationer.

•	 De fyra räknesättens egenskaper och samband samt
användning i olika situationer.

•	 Metoder för beräkningar med naturliga tal, vid huvudräkning,
överslagsräkning och skriftlig beräkning. Användning av
digitala verktyg vid beräkningar.

•	 Rimlighetsbedömning vid uppskattningar och beräkningar.

CENTRALT INNEHÅLL MATTEKOJAN 3A MATTEKOJAN 3B
K A P I T E L K A P I T E L

ALGEBRA 1 2 3 4 5 6 7 1 2 3 4 5 6 7
•	 Matematiska likheter och likhetstecknets betydelse.

•	 Obekanta tal och hur de kan betecknas med en symbol.

•	 Enkla mönster i talföljder och enkla geometriska mönster samt
hur de konstrueras, beskrivs och uttrycks.

•	 Entydiga stegvisa instruktioner och hur de konstrueras, beskrivs
och följs som grund för programmering.

•	 Hur symboler används vid stegvisa instruktioner.

9

Bedömningsstöd och Kriterier för bedömning
Precis som Skolverkets nationella bedömningsstöd för åk 1-3 fokuserar Mattekojan på Taluppfattning. Mattekojan följer
Kriterier för bedömning av godtagbara kunskaper i slutet av årskurs 3 och bedömningsstödets kunskapsmässiga nivåer, vilket
ger dig en trygghet och underlättar din uppföljning av elevernas kunskaper. På Skolverkets hemsida hittar du mer information.
Du kan bland annat skriva ut sammanställningsblanketter att använda som stöd vid exempelvis utvecklingssamtal.

CENTRALT INNEHÅLL MATTEKOJAN 3A MATTEKOJAN 3B
K A P I T E L K A P I T E L

GEOMETRI 1 2 3 4 5 6 7 1 2 3 4 5 6 7
•	 Vanliga lägesord för att beskriva föremåls och objekts läge i

rummet.

•	 Grundläggande geometriska tvådimensionella objekt samt
objekten klot, kon, cylinder och rätblock. Egenskaper hos
dessa objekt och deras inbördes relationer. Konstruktion av
geometriska objekt.

•	 Jämförelser och uppskattningar av storheter. Mätning av längd,
massa, volym och tid med vanliga nutida och äldre måttenheter.

•	 Skala vid enkel förminskning och förstoring.

•	 Symmetri i vardagen och hur symmetri kan konstrueras.

SANNOLIKHET OCH STATISTIK
•	 Slumpmässiga händelser i konkreta situationer.

•	 Enkla tabeller och diagram och hur de kan användas för att
sortera data och beskriva resultat från enkla undersökningar,
såväl med som utan digitala verktyg.

SAMBAND OCH FÖRÄNDRING
•	 Proportionella samband, däribland dubbelt och hälften.

PROBLEMLÖSNING
•	 Strategier för att lösa matematiska problem i elevnära

situationer.

•	 Formulering av matematiska frågeställningar utifrån
vardagliga situationer.

HANDLEDNING sagor, tips, aktiviteter med mera

1	 Nya vänner i skogen___________ 31
	 TALUPPFATTNING OCH TALS ANVÄNDNING

2	 Hemligheter i skogen _________ 45
	 GEOMETRI

3	 Viktiga uppställningar _________ 57
	 TALUPPFATTNING OCH TALS ANVÄNDNING

4	 Tabeller och karuseller________ 69
	 SANNOLIKHET O STATISTIK, SAMBAND O FÖRÄNDRING

5	 Multiplicera smart _ ___________ 81
	 TALUPPFATTNING OCH TALS ANVÄNDNING

6	 Okända tal i skogen __________ 93
	 ALGEBRA

7	 Delar på olika sätt _ __________ 105
	 TALUPPFATTNING OCH TALS ANVÄNDNING

31

Mål och innehåll s. 4-5

Mål 1 	 Positionssystemet, talen 0—2000
		 Eleven förstår hur talen är uppbyggda samt

kan skriva, visa och storleksordna dem.

Mål 2 	 Huvudräkning, addition och subtraktion
	 0—1000
	 Eleven kan Fylla upp till 10, 100 och 1000,

Ta bort från 10, 100 och 1000 samt adde-
ra och subtrahera ental, hela tiotal och
hela hundratal i talområdet 0–1000

Mål 3 	 Skriftlig huvudräkning, addition
	 0–1000
	 Eleven kan addera tresiffriga termer med

den skriftliga strategin Varje talsort för sig.

Lärarfördjupning och didaktiska tips
I första målet beskrivs hur talen 0–1999 är uppbyggda
samt varför talen 1000–1999 skrivs med fyra siffror.
Här får eleverna bl.a. lära sig att skriva vilket tal som
visas, dela upp tal i olika talsorter, skriva tal som
saknas på tallinjen samt att storleksordna tal. Efter-
som god taluppfattning är grunden för bra förståelse
i matematik är det viktigt att OBSERVERA eleverna i
deras arbete och på så sätt tidigt upptäcka eventuella
MISSUPPFATTNINGAR. Att ha en god förståelse för
tals storlek är också en förutsättning för att kunna
avgöra om ett svar är rimligt eller ej.

I det följande målet får eleverna träna på huvud-
räkning i addition och subtraktion i talområdet
0–1000. Vi visar sambandet mellan att Fylla upp till
10, 100 och 1000 och att Ta bort från 10, 100 och 1000
samt låter eleverna träna på att addera och subtrahera
ental, hela tiotal och hela hundratal. OBSERVERA
om eleverna är helt säkra på 10-kompisarna. Om
inte, träna tills de har automatiserat dem.

I det sista målet lär sig eleverna att addera med tre-
siffriga tal den skriftliga räknestrategin Varje talsort
för sig. Vi börjar med additioner utan växling och
ökar sedan svårighetsgraden genom att först införa
växling av ental till tiotal och slutligen tiotal till
hundratal.
Läs mer om olika räknestrategier i avsnitt Att göra
beräkningar/Skriftlig huvudräkning 0–1000, i kapitel
Didaktik och praktik.

TALUPPFATTNING OCH TALS ANVÄNDNING

4

BEGREPP och ORD

 positionssystemet

 talsort

 ental

 tiotal

 hundratal

 tusental

 huvudräkning

 addera

 term

 summa

 subtrahera

 skriftlig huvudräkning

 mellanled

 växla

MÅL och INNEHÅLL

 1 Positionssystemet,
 talen 0–2000

 2 Huvudräkning, addition
 och subtraktion 0–1000

 3 Skriftlig huvudräkning,
 addition 0–1000

Nya vänner i skogen

5

TALUPPFATTNING OCH TALS ANVÄNDNING

Sagobild: Projicera gärna bilden på tavlan på stor skärm via det Digitala lärarstödet.
I lärarhandledningen finns en saga och diskussionsförslag, samt frågor och problemlösning.
Rutan kan användas till att visa lösningar.

Öppen uppgift.
Låt eleverna jämföra sina lösningar och lyft tankar,
metoder och strategier i gemensamt samtal.

CENTRALT INNEHÅLL

TALUPPFATTNING OCH TALS ANVÄNDNING
•	 Naturliga tal och deras egenskaper samt hur talen

delas upp och används för att ange antal [...].

•	 Positionssystemet och hur det används för att
beskriva naturliga tal.

•	 De fyra räknesättens egenskaper och samband
samt användning i olika situationer.

•	 Metoder för beräkningar med naturliga tal, vid
huvudräkning [...].

32

Hur Gugge och Sum-Sum hamnade i skogen
För ganska länge sedan satt Gugge i sin koja
på ängen. Han hade precis flyttat dit och
kände sig ensam. Plötsligt hörde han skrik på
hjälp ute på ängen. Han hoppade snabbt ut
för att se om han kunde hjälpa till. En humla
hade fastnat i en klistrig läskburk. Flera djur
var redan där och tillsammans fick de ut
humlan.

Först blev humlan väldigt glad, men sen
började hon gråta. Hennes vinge hade
skadats, så hon kunde inte flyga iväg med
sina humlekompisar. ”Du får bo med mig,
i min koja om du vill”, erbjöd sig Gugge.
Humlan snyftade lite, men blev glad och sa:
”Tack, det vill jag väldigt gärna.”

Humlan var, som du säkert förstår, Sum-Sum.
Och ända sedan den dagen var Gugge och
hon de bästa vänner.

Tänk, så många härliga äventyr de var
med om på ängen! Och tänk så mycket
matematik Sum-Sum lärde sig. Solen värmde
och ängen blev till slut en alldeles för torr
plats för Gugge att bo på. En groda andas
genom skinnet och utan fukt torkar skinnet.
Vännerna bestämde sig för att flytta ner till
sjön. Men först höll de en avslutningsfest
med tipsrunda för alla kompisar.

När de sagt hejdå till alla vänner och kom
fram till sjön dök tre ödlor upp. De kände till

en övergiven håla i strandkanten.
”Så fin!” utbrast Gugge. ”Den får bli vår nya
koja”. Och så blev det. Gugge och Sum-Sum
träffade många nya, roliga och härliga
vänner nere vid sjön. Och flera äventyr var
de med om.

En dag fick Gugge ett brev. ”Det är från
Gugga, min syster”, berättade han för
Sum-Sum. ”Hon ska gifta sig med en
Grodprins och du och jag är bjudna …
till Kungssjön.” ”Kungssjön?” viskade
Sum-Sum ”Oj! Då måste vi ta oss genom
hela den stora skogen. Vågar vi det?”
Gugge log illmarigt och bet sig i underläppen.
”Det tror jag nog. Visst kittlar det i magen?”
sa han. Sum-Sum fnissade och nickade.
Både hon och Gugge älskade äventyr.
”Vi gör det!” svarade hon.

Återigen fick de samla sina vänner för att
berätta att de skulle lämna sin koja för att
resa vidare. Än en gång gjorde de en riktigt
kul fest med tipspromenad för alla sina
kompisar runt sjön.

Tidigt nästa morgon stod de med väskorna
packade med allt det viktiga matematik-
materialet i händerna. De höga granarna
runt dem lade sina skuggor över marken.
Gugge och Sum-Sum tittade på varandra.
Båda två sa samtidigt: ”Nu börjar äventyret!”

RESUMÉ

33MATTEKOJAN 3A • KAPITEL 1

Tipspromenad vid sjön
Låt eleverna gå Sum-Sums och Gugges tipspromenad.
Skriv ut frågor, tipskuponger och facit från det Dig.lärarstödet: Tipspromenad.

SVAR: X Talet 408 SVAR: X Talet 389 SVAR: 2 talet 270

T I P S P R O M E N A D

Kopiering tillåten © Författaren och Gleerups Utbildning AB.

S K O G E N

1
Vilket tal visas?

 1 Talet 480

 X Talet 408

 2 Talet 804

T I P S P R O M E N A D

Kopiering tillåten © Författaren och Gleerups Utbildning AB.

S K O G E N

4

 1 Talet 603

 X Talet 630

 2 Talet 633

Sum-Sum ordnar talen i storleksordning.
 Vilket tal skriver hon i

den mittersta rutan?

603603 363363 633633 632632 630630

T I P S P R O M E N A D

Kopiering tillåten © Författaren och Gleerups Utbildning AB.

S K O G E N

Vilket tal saknas?

 1 Talet 10

 X Talet 12

 2 Talet 14

•• 22 == 44 •• 55

7

SVAR: X Talet 630 SVAR: 2 Siffran 2 SVAR: X Siffran 9

T I P S P R O M E N A D

Kopiering tillåten © Författaren och Gleerups Utbildning AB.

S K O G E N

3
Vilket tal pekar Gugge på?

 1 Talet 255

 X Talet 260

 2 Talet 270

00 500500

T I P S P R O M E N A D

Kopiering tillåten © Författaren och Gleerups Utbildning AB.

S K O G E N

Vilken siffra saknas i rutan?

 1 Siffran 8

 X Siffran 9

 2 Siffran 0

77

- 22 99

66 88

6

T I P S P R O M E N A D

Kopiering tillåten © Författaren och Gleerups Utbildning AB.

S K O G E N

Gugge kastar 12 bollar.
En fjärdedel hamnar utanför hinken.
Hur många bollar hamnar i hinken?

 1 3 bollar

 X 6 bollar

 2 9 bollar

9

T I P S P R O M E N A D

Kopiering tillåten © Författaren och Gleerups Utbildning AB.

S K O G E N

2
Vilket tal kommer

före talet 390?

 1 Talet 391

 X Talet 389

 2 Talet 290

T I P S P R O M E N A D

Kopiering tillåten © Författaren och Gleerups Utbildning AB.

S K O G E N

Vilken siffra saknas i rutan?

 1 Siffran 0

 X Siffran 1

 2 Siffran 2

99

+ 22 99

55 88

5

T I P S P R O M E N A D

Kopiering tillåten © Författaren och Gleerups Utbildning AB.

S K O G E N

Hur stor del av formen är målad?

 1 1
5

 X 1
4

 2 1
3

8

SVAR: 1 Talet 10 SVAR: 2 SVAR: 2 9 bollar1
3

34

Nya vänner i skogen – SAGA 1

Bzzzz … hopp … hopp … bzzzz …
Gugge och Sum-Sum har börjat sin långa resa
genom skogen. De stannar ibland för att se
så att inga faror hotar i skuggorna. Eki Ekorre
sitter i en gran. Hon ser dem och tänker:
’En groda och en humla med resväskor …
vart är de på väg?’ Efter en stund hoppar
hon ner till dem. ”Behöver ni hjälp?”

”Åh, ja! Tack! Det är precis vad vi behöver”,
säger Gugge och berättar att de är på väg till
hans systers bröllop vid Kungssjön. Ekis ögon
blir stora. ”Kungssjön? Det är långt dit. När ska
ni vara där?” Eki pratar fort. ”Om två veckor”,
svarar Sum-Sum. ”Två veckor!? Det går aldrig
med era små ben”, säger Eki. Sen vänder
hon sig om och hoppar i väg. Gugge och
Sum-Sum förstår ingenting. ”Skulle hon inte
hjälpa oss?” undrar Sum-Sum. ”Hm”, suckar
Gugge högt, ”tänk om vi inte hinner i tid ...”

”KNAK! BRAK!” Gugge och Sum-Sum
gömmer sig snabbt under en buske. En stark
röst dånar i skogen: ”Var är de?” Sum-Sum
börjar darra. Framför dem står ett jättestort
djur med gigantiska horn. Han frustar så
näsborrarna vibrerar.

Då hör de Ekis röst: ”Var inte rädda! Detta är
älgen Mule. Han har lovat bära er till Kungs-
sjön.” Eki sitter i Mules krona. Mule böjer
ner sitt huvud och säger: ”Morsning! Med
mina långa ben hinner vi nog.” Gugge och
Sum-Sum pustar ut.

När de har gått ett tag vimlar det av möss
runt Mules klövar. ”Mule, Mule, Mule! Vi har
räknat alla gnagare nu. Det är fyra siffror i
talet.” Mule tar upp räknepappret. ”Just det,
ett tal som är större än 999 skrivs med fyra
siffror.” Musen Mys är imponerad: ”1023,
jag kan nästan inte förstå hur många det
är”. Sum-Sum säger: ”Vi kan visa med våra
talaskar.” Hon lägger upp en tusenkub, två
tioaskar och tre ental. Mys pekar på säcken:
”Men de röda askarna då?” Gugge förklarar:
”Det är hundratal. Ser du nollan? Det finns
inga hundratal i 1023.” Mys förstår. (1, 2)

Musen Pys säger: ”Jag vill räkna ut hur många
möss, bara möss, vi är.” Hon skriver 523 + 152
på marken. Sen säger hon: ”Det ser svårt ut.”
Gugge säger: ”Om du skriver ett mellanled,
så behöver du inte hålla så mycket information
i huvudet. Addera hundratalen först:
500+100”. ”Det är 600”, säger Pys och skriver
600 efter likhetstecknet. ”Addera tiotalen
sen. Och sist entalen”, fortsätter Gugge. Till
slut pekar Pys på mellanledet och säger: ”Nu
behöver jag bara addera 600+70+5! Vilken
bra strategi, Gugge. Tack!” säger hon glatt.
(3, 4)

Mys och Pys viskar till Mule: ”Vi gnagare vill
hjälpa Gugge och Sum-Sum. Får vi bygga en
koja i din krona till dem?” Mule skrattar glatt.
”Såklart!” Gugge och Sum-Sum blir så glada.
De ska få bo i en koja i Mules krona.” (5, 6)

35

Uppgifter till saga och sagobild
1	 Sum-Sum bygger talet 1023 på marken. Vilken

talsort saknas i talet?
SVAR: Talet har inga hundratal.

2	 Sum-Sum lägger en grön kub med guldpärlor
ovanför talets tusentalssiffra.

	 Hur många pärlor är det i kuben?
	 SVAR: Det är 1000 pärlor i kuben.

3	 Musen Pys räknar ut hur många stora och små
skogsmöss det är sammanlagt med strategin
Varje talsort för sig. Vilken talsort börjar hon
addera?

	 SVAR: Hon börjar addera den största talsorten,
hundratalen.

4	 Varför tror du att Musen Pys skriver ett mellanled
i sanden och inte svaret direkt?

	 SVAR: Hon skriver mellanled för att slippa hålla så
mycket information i huvudet.

5	 Hur många stora och små skogsmöss hade
det varit i skogen totalt om ytterligare 4 stora
skogsmöss hade flyttat dit?
SVAR: Det hade varit 679 möss i skogen.

6	 Hur många möss hade det varit i skogen om
också ytterligare 20 små skogsmöss hade flyttat
dit?
SVAR: Då hade det varit 699 möss i skogen.

Diskussion kring sagobild
I sagobilden visas tal i talområdet 0–2000. Titta
tillsammans på talet som Sum-Sum byggt i sanden.
Samtala om vilka talsorter talet 1023 består av
samt vilken talsort som saknas. Konkretisera med
någon form av tiobasmaterial på Kop.underlag:
Positionsmatta. Repetera hur många pärlor det får
plats i Gugges entalsask, tiotalsask, hundratalsask
och tusentalsask. Träna på att ramsräkna till 2000
tillsammans.
OBSERVERA om eleverna klarar
hundratalsövergångarna och om de håller isär tal
som 16-60, 17-70 osv. Skriv tal från 1000 till 2000.
Peka sedan på ett tal i taget.
OBSERVERA om eleverna kan säga talens namn.
Låt eleverna säga talet som kommer före och efter.

Visa hur talet förändras när vi adderar eller
subtraherar ental, tiotal och hundratal. Vilket tal
visas exempelvis om vi adderar 7 ental/4 hundra-
tal/5 tiotal osv.

Repetera den skriftliga additionsstrategin Varje
talsort för sig. Fråga eleverna om de minns vilken
talsort de ska börja addera.
UTMANA genom att visa en addition med växling.
Exempelvis: 523+158, 523+191. Diskutera för
delarna med att skriva mellanled istället för att
skriva svaret direkt.

MATTEKOJAN 3A • KAPITEL 1

SVAR: Talet 1 visas.

TIPS! Låt eleverna använda Kop.underlag:
Positionstalkort 3 som stöd.

Gugge visar det största tresiffriga talet som
finns med positionskorten.

Sedan adderar han 1 tusental, 3 hundratal
och 1 ental.

Därefter subtraherar han 2 tusental
2 hundratal, 9 tiotal och 9 ental.

Vilket tal visas?

Uppgift på HÖG N IVÅ

SVAR: Uppgiften har flera lösningar t.ex;
124 + 875 = 900 + 90 + 9 = 999
824 + 175 = 900 + 90 + 9 = 999

Gugge adderar två termer med strategin
Varje talsort för sig.

Två busiga gnagare springer runt och suddar
ut några siffror i beräkningen. Fyll i siffrorna
som saknas.

24 + 75 = 900 + 90 + =

PROB LE M LÖSN I NG

36

Samtalsruta
I samtalsrutan visas talet 1345 med Mattekojans
positionsaskar och med siffror. Samtala om andra
sätt att visa tal på, t.ex. med pengar eller multibas-
material. Placera gärna konkretiseringsmaterialet på
Kop.underlag: Positionsmatta. Visa andra fyrsiffriga
tal i talområdet 0–2000 med tiobasmaterial.
Utelämna gärna någon talsort. Bygg exempelvis
talen 1067, 1038, 1309, 1701, 1260 och 1480. Låt
eleverna både säga och skriva talen som visas.
OBSERVERA om eleverna förstår att de ska skriva
en nolla när någon talsort saknas.
Visa även tal med Kop.underlag: Positionstalkort
3. Synliggör hur talen kan delas upp i tusental,
hundratal, tiotal och ental. Skriv additionerna på
tavlan, t.ex: 1634=1000+600+30+4.

FÖRSLAG PÅ FRÅGOR:
•	Vilket är det minsta fyrsiffriga talet vi kan bygga?
•	Vilket är det största fyrsiffriga talet vi kan bygga

som har 1 tusental?
•	Hur många hundratal är lika mycket som 1 tusental?
•	Hur många ental har talet 1697/1053/1934 osv?
•	Hur många tiotal har talet 1697/1053/1934 osv?
•	Hur många hundratal har talet 1697/1053/1934

osv?
•	Hur många tusental har talet 1978, 643, 1209 osv?

Arbetet i elevboken
OBSERVERA om eleverna förstår hur de ska skriva
fyrsiffriga tal som saknar hundratal, tiotal eller
ental. Om inte, visa hur de ska ersätta den saknade
talsorten med en nolla.
FÖRENKLA genom att låta eleverna visa talen med
Kop.underlag: Positionstalkort 3.
UTMANA genom att låta eleverna arbeta med tal i
talområdet 1–10 000.

Aktiviteter
A Addera ental till ett fyrsiffrigt tal: Visa ett fyr

siffrigt tal som slutar på 99 (t.ex 1299 eller 1599)
med någon form av tiobasmaterial. Be en elev att
lägga till 1 ental. Vilket tal visas nu? Synliggör hur
10 ental behöver växlas till 1 tiotal och hur därefter
10 tiotal behöver växlas till 1 hundratal, innan rätt
tal visas på ett korrekt sätt.

A Bilda tal med positionstalkort: Uppmana en elev
i taget att säga ett tal mellan 1000 och 1999. Övriga
elever visar talet med Kop.underlag: Positions
talkort 3.
OBSERVERA särskilt om eleverna kan visa tal som
saknar en eller flera talsorter,
t.ex. om de kan visa talet 1507
och 1003 på ett korrekt sätt.

MÅL 1: Positionssystemet, talen 0–2000
s. 6–7
SYFTE: Att eleverna får lära sig hur talen 0–2000 är uppbyggda samt hur de kan delas upp.

6

MÅL 1

Samtalsruta: Visa, exempelvis med multibasmaterial, att 10 hundratal bildar 1 tusental. Jämför med att tio 100-kronorssedlar har samma värde
som en 1000-kronorssedel. Visa andra tal i talområdet 0–2000 med multibasmaterial. Utelämna gärna någon talsort.
Bygg exempelvis talen 1067, 1038, 1309, 1701, 1260 och 1480.

Positionssystemet, talen 0–2000

tusental hundratal

h ttu e

11 33 44 55

Talet ettusen trehundra fyrtiofem visas.

Vilket tal visas?

entaltiotal

h ttu e

h ttu e

h ttu e

1. Vilket tal visas?

Tusental, hundratal, tiotal och ental

11 22 55 88

11 11 33 22

11 33 22 66

7KAPITEL 1

h ttu e

h ttu e

h ttu e

2. Vilket tal visas?

3. Dela upp talen i tusental, hundratal, tiotal och ental.

1 5 4 3 = + + +

1 8 2 6 = + + +

1 4 9 5 = + + +

1 0 9 5 = + + +

1 7 0 3 = + + +

Talet saknar entalental.
Skriv 00 i entalsrutan.

2) Konkretisera genom att visa talen med tiobasmaterial och positionstalkort. Använd Kop.underlag: Positionstalkort 3.
3) Konkretisera genom att visa hur tal delas upp med positionstalkort. Använd Kop.underlag: Positionstalkort 3.

11 22 44 00

11 22 00 44

11 00 33 55

1 5 4 3 = 11 00 00 00 + 55 00 00 + 44 00 + 33

1 8 2 6 = 11 00 00 00 + 88 00 00 + 22 00 + 66

1 4 9 5 = 11 00 00 00 + 44 00 00 + 99 00 + 55

1 0 9 5 = 11 00 00 00 + 00 00 00 + 99 00 + 55

1 7 0 3 = 11 00 00 00 + 77 00 00 + 00 00 + 33

11 55 00 77

37

s. 8–9
SYFTE: Att eleverna får lära sig talens inbördes ordning samt att storleksordna dem.

Arbetet i elevboken
OBSERVERA om eleverna ser sambandet mellan
tallinje 0–1000 och tallinje 1000–2000.
FÖRENKLA uppgift 5 genom att berätta att det är 1
tiotal mellan varje lodrätt streck på tallinjen.
OBSERVERA om eleverna klarar tio och hundratals
övergångarna i uppgift 6–8. Om inte, visa talen
med multibasmaterial. Ta bort eller lägg till 1 ental.
Synliggör växlingen som behöver göras.
UTMANA genom att låta eleverna storleksordna tal
i ett högre talområde.

Aktiviteter
A Gissa talet: Tänk på ett tal mellan 0 och 2000.

Beskriv talet med hjälp av olika matematiska begrepp.
Uppmana eleverna att lista ut vilket tal du tänker
på. Låt dem ta hjälp av penna och papper.
Exempel:
Mitt tal har 1 tusental.
Mitt tal har 3 hundratal.
Mitt tal har dubbelt så många tiotal som hundratal.
Mitt tal har 3 gånger fler ental än hundratal.
Vilket tal tänker jag på?
UTMANA genom att ge ledtrådar i bråkform, t.ex.
Mitt tal har 9 hundratal och en tredjedel så många
tiotal. Vilket tal tänker jag på?
TIPS! Samla gärna begreppen på tavlan och låt sedan
eleverna skriva ”Gissa talet”-ledtrådar till varandra.

A Tal på tallinjen (0–2000): Spänn upp en lina
i klassrummet. Den ska symbolisera en tallinje.
Markera talen 0 och 2000 med handskrivna talkort
och två klädnypor. Skriv ytterligare tal på lösa
kort. Börja med att skriva tal som enbart består av
hundratal t.ex. 1000, 300, 800, 1200 eller 1900.
Dela ut ett kort till varje elevpar. Uppmana ett par
i taget att fästa sitt kort på rätt plats på ”tallinjen”.
Diskutera tillsammans i klassen om korten placerats
rätt i förhållande till andra utsatta tal.
UTMANA genom att låta eleverna sätta ut tal som
även har 5 tiotal (150, 250 …, 1150, 1250 osv.)

A Storleksordna tre- och fyrsiffriga tal: Skriv 4-6
stycken tre- eller fyrsiffriga tal i talområdet 0–2000
på separata lappar. Fäst lapparna på tavlan med
magneter eller häftmassa. Låt en elev i taget komma
fram och tala om vilket tal som är minst, näst minst,
näst störst och störst. Låt även eleven beskriva sina
tankegångar. Placera gärna lapparna på en tallinje
från 0–2000.

MATTEKOJAN 3A • KAPITEL 1

8 4) Uppmärksamma eleverna på sambandet mellan tallinje 0–1000 och tallinje 1000–2000.
5) Förenkla genom att berätta att det är 10 mellan varje streck på tallinjen.

4. Skriv talen som saknas på tallinjen.

00 100100 300300 500500 700700 900900 10001000

10001000 12001200 15001500 18001800 20002000

6. Skriv talen som saknas på talraden.

200200 201201 202202 208208

407407 408408 409409 415415

12001200 12011201 12021202 12081208

14071407 14081408 14091409 14151415

5. Skriv talen som är markerade på tallinjen.

10001000 11001100 12001200 13001300 14001400 15001500

10001000 11001100 12001200 13001300 14001400 15001500

10501050

10101010

11501150

11201120

12501250

12301230

13501350

13901390

14501450

14801480

200200 400400 600600 800800

13001300 1400140011001100 16001600 17001700 19001900

203203 204204 205205 206206 207207

410410 411411 412412 413413 414414

12031203 12041204 12051205 12061206 12071207

14101410 14111411 14121412 14131413 14141414

9KAPITEL 17) Förenkla genom att först bygga talen med tiobasmaterial. Ta bort/Lägg till 1 ental. Vilket tal visas?

7. Skriv talet före. Skriv talet efter.

712712 17121712

356356 13561356

899899 18991899

600600 16001600

419419 14191419

712712 17121712

356356 13561356

899899 18991899

600600 16001600

419419 14191419

8. Skriv talen som saknas på talraden.

9. Skriv talen i storleksordning. Börja med det minsta.

711711 712712

700700 701701

17111711 17121712

17001700 17011701

928928 929929

398398 399399

19281928 19291929

13981398 13991399

834834 712712 921921 356356 19211921 13561356 18341834 17121712

689689 698698 681681 618618 16811681 16891689 16181618 16981698

711711 712712 17111711 17121712

355355 356356 13551355 13561356

898898 899899 18981898 18991899

599599 600600 15991599 16001600

418418 419419 14181418 14191419

712712 713713 17121712 17131713

356356 357357 13561356 13571357

899899 900900 18991899 19001900

600600 601601 16001600 16011601

419419 420420 14191419 14201420

709709 710710

698698 699699

17091709 17101710

16981698 16991699

930930 931931

400400 401401

19301930 19311931

14001400 14011401

356356

618618

13561356

16181618

712712

681681

17121712

16811681

834834

689689

18341834

16891689

921921

698698

19211921

16981698

00 2000200010001000

38

Samtalsruta
Samtalsrutan visar additioner där summan utgör
ett helt tiotal, hundratal eller tusental samt
subtraktioner där den första termen utgör ett helt
tiotal, hundratal eller tusental.
Börja med att repetera likhetstecknets betydelse.
Synliggör sambandet mellan att Fylla upp till 10,
100 och 1000 och att Ta bort från 10, 100 och 1000.
Det kan du göra genom att visa additionerna och
subtraktionerna på tallinjen. Skriv liknande addi-
tioner och subtraktioner på tavlan, t.ex. 7 + __ = 10
och 10 – 3 = ___ , 70 + __ = 100 och 100 – 30 = ___ ,
700 + __ = 1000 och 1000 – 300 = ___
OBSERVERA om eleverna är säkra på 10-kompisarna.
Om inte, träna tills de har befäst dem.
Titta även på uppgifterna vid tallinjerna på s 11.
Visa hur vi kan beräkna termen som saknas i
additionen genom att Fylla ut skillnaden mellan den
första termen och summan. Repetera att vi även
vid subtraktion kan jämföra termerna och Fylla ut
skillnaden mellan dem.
Uppmana eleverna att Fylla ut skillnaden i två steg,
först till närmaste tiotal/hundratal och därefter
till talet 100/1000. Slutligen adderas de båda
delmängderna.

FÖRSLAG PÅ FRÅGOR:
•	Hur mycket behöver du addera om du ska fylla

upp till ett helt 1000-tal och utgår från talet:
200/500/900/100/300 osv?

•	Hur mycket är kvar om du utgår från talet 1000
och tar bort: 500/300/900/400/100 osv?

Arbetet i elevboken
Visa att det är enklast att Fylla ut skillnaden mellan
första och andra termen i två steg.
FÖRENKLA arbetet genom att låta eleverna visa
utfyllnaden på Kop.underlag: Tallinje 0–100,
Tallinje 0–1000.

Aktiviteter
E P A Jämför längder: Lägg 10 tiotalsstavar efter

varandra på golvet. Berätta att den totala längden
är 100 cm. Visa en sträcka som är kortare, exempelvis
75 cm lång, under den första (bygg sträckan av 7
tiotalsstavar och 5 ental). Visa hur vi kan beräkna
skillnaden i längd genom att först lägga till 5 entals-
kuber (vi fyller upp till ett helt tiotal) och därefter
2 tiotalsstavar. Addera delsträckorna (5+20) och visa
att skillnaden är 25 cm.

MÅL 2: Huvudräkning, addition och subtraktion 0–1000
s. 10–11
SYFTE:	Att eleverna får lära sig strategierna Fylla upp till 10, 100 och 1000 och Ta bort från 10,
	 100 och 1000.

10

MÅL 2

Samtalsruta: Uppmärksamma eleverna på likhetstecknets betydelse. Det ska vara lika mycket på gungbrädans båda sidor. Visa sambandet
mellan att Fylla upp till 10, 100 och 1000 samt att Ta bort från 10, 100 och 1000. Uppmärksamma om eleverna är säkra på 10-kompisarna.
Om inte, träna tills de har automatiserat dem.

Huvudräkning, addition och subtraktion 0–1000

Fyll upp till 10, 100 och 1000 Ta bort från 10, 100 och 1000

6060 ++ == 100100

600600 ++ == 10001000

66 ++ 44 == 1010

100100 -- 4040 ==

10001000 -- 400400 ==

1010 -- 44 == 66

2 + = 1010

5 + = 1010

7 + = 1010

9 + = 1010

1010 - 2 =

1010 - 5 =

1010 - 3 =

1010 - 6 =

100100 - 20 =

100100 - 50 =

100100 - 30 =

100100 - 60 =

10001000 - 200 =

10001000 - 500 =

10001000 - 300 =

10001000 - 600 =

20 + = 100100

50 + = 100100

70 + = 100100

90 + = 100100

200 + = 10001000

500 + = 10001000

700 + = 10001000

900 + = 10001000

1. Fyll upp till 10, 100 och 1000.

2. Ta bort från 10, 100 och 1000.

88
55
33
11

88
55
77
44

8080
5050
7070
4040

800800
500500
700700
400400

8080
5050
3030
1010

800800
500500
300300
100100

11KAPITEL 13–4) Visa eleverna att de ska fylla ut skillnaden i två steg, först upp till helt tiotal/hundratal och därefter till 100/1000.
Förenkla genom att låta eleverna visa utfyllnaden på Kop.underlag: Tallinje 0–100 och Tallinje 0–1000.

100 - 35 =

1000 - 350 =

100 - 55 =

1000 - 550 =

100 - 75 =

1000 - 750 =

100 - 45 =

1000 - 450 =

100 - 85 =

1000 - 850 =

100 - 65 =

1000 - 650 =

25 + = 100

250 + = 1000

45 + = 100

450 + = 1000

35 + = 100

350 + = 1000

55 + = 100

550 + = 1000

85 + = 100

850 + = 1000

65 + = 100

650 + = 1000

00 100100 200200 300300 400400 500500 600600 700700 800800 900900 10001000

00 100100 200200 300300 400400 500500 600600 700700 800800 900900 10001000

70050

1000 - 750 = 225050

250 + 775500 = 1000

00 1010 2020 3030 4040 5050 6060 7070 8080 9090 100100

00 1010 2020 3030 4040 5050 6060 7070 8080 9090 100100

20

70

5

5

100 - 75 = 2255

25 + 7755 = 100

Fyll upp i två steg.

50 200

4. Fyll ut skillnaden mellan termerna med uppåträkning.

3. Fyll upp till 100 och 1000.

6565
650650
4545
450450

2525
250250
5555
550550

1515
150150
3535
350350

7575
750750
5555
550550

6565
650650
4545
450450

1515
150150
3535
350350

39

s. 12–13
SYFTE:	Att eleverna får lära sig att addera och subtrahera ental, hela tiotal och hela hundratal i
	 talområdet 0–1000.

MATTEKOJAN 3A • KAPITEL 1

Samtalsruta
Samtalsrutan visar huvudräkning i addition och
subtraktion med ental, hela tiotal och hela hundratal.
Uppmärksamma eleverna på att endast entalssiffran
förändras när ental adderas/subtraheras, att endast
tiotalssiffran förändras när tiotal adderas/subtraheras
och att endast hundratalssiffran förändras när
hundratal adderas/subtraheras (vid additioner/
subtraktioner utan växling).
Konkretisera exemplen i samtalsrutan ytterligare
genom att visa den första termen med tiobasmaterial
på Kop.underlag: Positionsmatta och med
Kop.underlag: Positionstalkort 3. Öva tillsammans
på att addera och subtrahera ett eller flera; ental,
tiotal och hundratal, till eller från olika tal.

FÖRSLAG PÅ FRÅGOR:
•	Vad är 321+1, 321+10, 321+100 osv?

Variera med andra termer.
•	Vad är 987-1, 987-10, 987-100 osv?

Variera med andra termer.

Arbetet i elevboken
Uppmana eleverna att i uppgift 7 visa hur de tänker
genom att skriva subtraktions- och additionsuttryck,
498-200-6=298-6=292 och 623+60+2=683+2=685.

Aktiviteter
A Addera och subtrahera med tärning, 100–999:

Skriv tal i talområdet 100–999 på kort i A5-format.
Placera eleverna i en ring och lägg ett av korten väl
synligt på golvet.
OBSERVERA om eleverna är säkra på talets namn.
Slå en tärning, 1–6, (gärna i storformat). Säg en
talsort, t.ex. hundratal. Låt eleverna addera tärningens
värde omvandlat till den talsort du uttalat. Exempel:
Visar tärningen 2 och du sagt hundratal adderar
eleverna 200. Försök undvika växlingar om eleverna
inte är redo för det. Slå vid behov om tärningen. Låt
gärna eleverna skriva additionerna på tavlan. Variera
genom att subtrahera tärningens värde.

12 Samtalsruta: Konkretisera additionen och subtraktionen ytterligare genom att visa den första termen med tiobasmaterial.
Uppmärksamma eleverna på att endast entalssiffran förändras när ental adderas/subtraheras, och att endast tiotalssiffran förändras när
tiotal adderas/subtraheras osv. (vid addition utan växling).

Addera och subtrahera ental, hela tiotal och hela hundratal.

3655 + 11 = 3666

3665 + 1010 = 3775

3365 + 100100 = 4465

3655 - 11 = 3644

3665 - 1010 = 3555

3365 - 100100 = 2265

Här förändras antalet entalental …

… och här antalet hundratalhundratal.

5. Addera.

3644 + 11 =

3664 + 1010 =

3364 + 100100 =

478 + 1 =

478 + 10 =

478 + 100 =

843 + 1 =

843 + 10 =

843 + 100 =

5311 + 22 =

5331 + 2020 =

5531 + 200200 =

215 + 2 =

215 + 20 =

215 + 200 =

656 + 2 =

656 + 20 =

656 + 200 =

2666 + 33 =

2666 + 3030 =

2266 + 300300 =

656 + 3 =

656 + 30 =

656 + 300 =

414 + 3 =

414 + 30 =

414 + 300 =

365365
374374
464464

479479
488488
578578

844844
853853
943943

533533
551551
731731

217217
235235
415415

658658
676676
856856

269269
296296
566566

659659
686686
956956

417417
444444
714714

13KAPITEL 16) Konkretisera subtraktionerna genom att låta eleverna bygga subtraktionens första term med tiobasmaterial.
Låt dem därefter ta bort ental, tiotal och hundratal.
7) Uppmana eleverna att visa hur de tänker genom att skriva subtraktions- och additionsuttryck.

6. Subtrahera.

5388 - 11 =

5338 - 1010 =

5538 - 100100 =

215 - 1 =

215 - 10 =

215 - 100 =

852 - 1 =

852 - 10 =

852 - 100 =

7677 - 22 =

7667 - 2020 =

7767 - 200200 =

384 - 2 =

384 - 20 =

384 - 200 =

979 - 2 =

979 - 20 =

979 - 200 =

5433 - 33 =

5443 - 3030 =

5543 - 300300 =

435 - 3 =

435 - 30 =

435 - 300 =

656 - 3 =

656 - 30 =

656 - 300 =

7. Vilket tal visas?

Gugge bygger talet 498.
Han tar bort 2 hundratal och 6 ental.
Vilket tal visas nu?

Talet är

Sum-Sum bygger talet 623.
Hon lägger till 6 tiotal och 2 ental.
Vilket tal visas nu?

Talet är

537537
528528
438438

214214
205205
115115

851851
842842
752752

765765
747747
567567

382382
364364
184184

977977
959959
779779

540540
513513
243243

432432
405405
135135

653653
626626
356356

292292 685685

EntalTiotalHundratal

324324 324 324 + 200 = 524+ 200 = 524

40

Samtalsruta
Samtalsrutan visar skriftlig huvudräkning utifrån
strategin Addera varje talsort för sig. Repetera att det
underlättar att skriva ner sina tankegångar i form
av mellanled när uppgifter är för svåra att beräkna
i huvudet. På så sätt belastas inte arbetsminnet
lika hårt. Dessutom blir beräkningarna ofta mer
överskådliga och det är enklare att följa vägen till
resultatet.
Gå igenom arbetsprocessen steg för steg. Visa att
vi börjar med att dela upp termerna i talsorter:
hundratal, tiotal och ental. Sedan adderar vi en
talsort i taget. Vi börjar med den största talsorten,
här hundratalen, 400+200=600. Därefter adderar vi
tiotalen, 20+60=80 och sist entalen, 3+1=4. Slutligen
summeras delsummorna, 600+80+4=684.
Visa andra additioner på tavlan. Prova gärna även
att addera tre termer (välj termer som inte innebär
någon tiotalsövergång).
Hjälp eleverna att förstå att fördelen med strategin
är att den kan användas till alla additioner, såväl
utan som med tiotalsövergång.

FÖRSLAG PÅ FRÅGOR:
•	Vilken talsort börjar Sum-Sum att addera?
•	Varför tror du att Sum-Sum skriver mellanled och

inte bara summan direkt?
•	Hur många hundratal, tiotal och ental har den

första termen/andra termen?
•	Hur många hundratal/tiotal/ental har termerna

tillsammans?

Arbetet i elevboken
OBSERVERA om eleverna börjar addera den största
talsorten. Uppmärksamma eleverna på att de ska
storleksordna summorna i uppgift 1. Inför uppgift
2 är det bra att träna på att addera tre termer.

Aktiviteter
A Addera varje talsort för sig: Konkretisera strategin

med tiobasmaterial och positionstalkort på tre
positionsmattor (Kop.underlag: Positionsmatta,
Positionstalkort 3). Visa term 1 och 2 på varsin
positionsmatta. Addera varje talsort för sig och
placera först hundratalen på den tredje positions-
mattan, därefter tiotalen och slutligen entalen.
Avläs slutligen summan.

MÅL 3: Skriftlig huvudräkning, addition 0–1000
s. 14–15
SYFTE:	Att eleverna får lära sig att addera tresiffriga termer med strategin Addera varje talsort för sig.

14

MÅL 3MÅL 3

Samtalsruta: Visa att hundratalen, tiotalen och entalen adderas var för sig när vi använder den skriftliga huvudräkningsstrategin
Varje talsort för sig. Den största talsorten adderas först, därefter den näst största osv. Slutligen adderas delsummorna till en slutsumma.

Addera varje talsort för sig

400 + 200

423423 ++ 261261 == 600600 ++ 8080 ++ 44 == 684684

Addera
hundratalen
först …

… sedan
tiotalen

… sist
entalen

term + term = summa

662244 + 224433 =
446688 + 552211 =

555511 + 334477 =

334422 + 225566 =

879 + 120 =

704 + 263 =

236 + 422 =

453 + 506 =

760 + 128 =

503 + 406 =

624 + 163 =

835 + 124 =

1. Addera varje talsort för sig. Börja med hundratalen.

Skriftlig huvudräkning, addition 0–1000

Storleksordna summorna.

minst störst

minst störst

minst störst

800 + 60 + 7 = 867800 + 60 + 7 = 867
900 + 80 + 9 = 989900 + 80 + 9 = 989
800 + 90 + 8 = 898800 + 90 + 8 = 898
500 + 90 + 8 = 598500 + 90 + 8 = 598

900 + 90 + 9 = 999900 + 90 + 9 = 999
900 + 60 + 7 = 967900 + 60 + 7 = 967
600 + 50 + 8 = 658600 + 50 + 8 = 658
900 + 50 + 9 = 959900 + 50 + 9 = 959

800 + 80 + 8 = 888800 + 80 + 8 = 888
900 + 0 + 9 = 909900 + 0 + 9 = 909
700 + 80 + 7 = 787700 + 80 + 7 = 787
900 + 50 + 9 = 959900 + 50 + 9 = 959

658658 959959 967967 999999

787787 888888 909909 959959

598598 867867 898898 989989

15KAPITEL 12) Förenkla genom att träna på att addera tre termer inför uppgiften.

2. Hur många djur är det tillsammans?

Det är tillsammans.

Det är tillsammans.

+ = =

+ = =

+ + = =

skogssork
324 stycken

stor skogsmus
152 stycken

ekorre
14 stycken

152 stycken523 stycken

liten skogsmus
523 stycken

Här adderar vi 3 termer.
Addera varje talsort för sig.

324 stycken

Det är tillsammans.

djur

djur

djur

324324 152152 400 + 70 + 6 400 + 70 + 6 476476

523523 1414 500 + 30 + 7500 + 30 + 7 537537

324324 523523 152152 900 + 90 + 9900 + 90 + 9 999999

999999

537537

476476

Hundratal Tiotal Ental Hundratal Tiotal Ental Hundratal Tiotal Ental

+ =

term 1 term 2 summa

41

s. 16–17
SYFTE: Att eleverna får lära sig att Addera varje talsort för sig med tiotalsövergång.

MATTEKOJAN 3A • KAPITEL 1

Samtalsruta
Samtalsrutan på uppslagets vänstra sida visar addi-
tion med två termer utifrån strategin Addera varje
talsort för sig. Det som skiljer den här samtalsrutan
från den föregående är att det totala antalet ental
är fler är 9, vilket innebär en tiotalsövergång. Visa
eleverna att 10 av de 11 entalen måste växlas till
1 tiotal eftersom ett tal som mest kan ha 9 ental.
Därmed har termerna ytterligare 1 tiotal tillsammans.
FÖRENKLA genom att konkretisera arbetsprocessen
med tiobasmaterial.
I samtalsrutan på uppslagets högra sida har de två
termerna fler än 9 tiotal sammanlagt, vilket innebär
en hundratalsövergång. Visa eleverna att 10 av de
12 tiotalen behöver växlas till 1 hundratal. Elever
som behöver avlasta arbetsminnet ytterligare kan
skriva två mellanled,
t.ex: 423+138=500+50+11=500+60+1=561.
Då slipper eleverna hålla viktig information i
huvudet, vilket avlastar arbetsminnet.
FÖRSLAG PÅ FRÅGOR:
Samtalsrutan till vänster.
•	Varför tror du att Sum-Sum skriver mellanled och

inte summan direkt?
•	Hur stor är summan i additionerna: 28+38, 37+27

och 49+27?

Samtalsrutan till höger.
•	Hur stor är summan i additionerna: 28+38, 37+27

och 49+27?
•	Hur stor är summan i additionerna: 328 + 238,

437 + 127, och 549 + 227?

Arbetet i elevboken
Konkretisera uppgifterna genom att låta eleverna
bygga termerna, som ska adderas, på två positions-
mattor (Kop.underlag: Positionsmatta).
OBSERVERA om eleverna adderar den största tal
sorten först samt om de kan växla ental till tiotal och
tiotal till hundratal. Uppmärksamma eleverna på att
de ska storleksordna summorna i uppgift 3 och 4.

Aktiviteter
A En term saknas: Skriv ett additionsuttryck med

mellanled på tavlan medan eleverna blundar. Sudda
ut en av termerna. Låt eleverna lista ut vilken term
som saknas i uttrycket. Beräkna sedan summan.
Börja med uppgifter utan tiotalsövergång.

468 + ____ = 600 + 120 + 9 = _____

16 Samtalsruta: Uppmärksamma eleverna på att termerna har fler än 9 ental tillsammans. 10 av entalen behöver växlas till 1 tiotal.

Addera varje talsort för sig, växla ental till tiotal

336688 + 441133 =
552299 + 226699 =

775533 + 112288 =

441188 + 331188 =

337 + 228 =

263 + 127 =

877 + 117 =

716 + 237 =

447 + 348 =

665 + 225 =

829 + 162 =

746 + 249 =

3. Addera varje talsort för sig.
 Börja med hundratalen.

50 + 10 = 60

423423 ++ 138138 == 500500 ++ 5050 ++ 1111 == 561561

Addera
hundratalen
först …

… sedan
tiotalen

… sist
entalen

Storleksordna summorna.

minst störst

minst störst

minst störst

700 + 70 + 11 = 781700 + 70 + 11 = 781
700 + 80 + 18 = 798700 + 80 + 18 = 798
800 + 70 + 11 = 881800 + 70 + 11 = 881
700 + 20 + 16 = 736700 + 20 + 16 = 736

500 + 50 + 15 = 565500 + 50 + 15 = 565
300 + 80 + 10 = 390300 + 80 + 10 = 390
900 + 80 + 14 = 994900 + 80 + 14 = 994
900 + 40 + 13 = 953900 + 40 + 13 = 953

700 + 80 + 15 = 795700 + 80 + 15 = 795
800 + 80 + 10 = 890800 + 80 + 10 = 890
900 + 80 + 11 = 991900 + 80 + 11 = 991
900 + 80 + 15 = 995900 + 80 + 15 = 995

390390 565565 953953 994994

795795 890890 991991 995995

736736 781781 798798 881881

17KAPITEL 1Samtalsruta: Uppmärksamma eleverna på att termerna har fler än 9 tiotal tillsammans. 10 av tio behöver växlas till 1 hundratal.

Addera varje talsort för sig, växla tiotal till hundratal

338866 + 443322 =
559922 + 229966 =

773355 + 118822 =

448811 + 338811 =

373 + 282 =

236 + 172 =

877 + 171 =

761 + 273 =

474 + 384 =

656 + 252 =

892 + 126 =

764 + 294 =

4. Addera varje talsort för sig.
 Börja med hundratalen.

500 + 100 = 600

463463 ++ 165165 == 500500 ++ 112020 ++ 88 == 628628

Addera
hundratalen
först …

… sedan
tiotalen

… sist
entalen

Storleksordna summorna.

minst störst

minst störst

minst störst

700 + 110 + 8 = 818700 + 110 + 8 = 818
700 + 180 + 8 = 888700 + 180 + 8 = 888
800 + 110 + 7 = 917800 + 110 + 7 = 917
700 + 160 + 2 = 862700 + 160 + 2 = 862

500 + 150 + 5 = 655500 + 150 + 5 = 655
300 + 100 + 8 = 408300 + 100 + 8 = 408
900 + 140 + 8 = 1048900 + 140 + 8 = 1048
900 + 130 + 4 = 1034900 + 130 + 4 = 1034

700 + 150 + 8 = 858700 + 150 + 8 = 858
800 + 100 + 8 = 908800 + 100 + 8 = 908
900 + 110 + 8 = 1018900 + 110 + 8 = 1018
900 + 150 + 8 = 1058900 + 150 + 8 = 1058

408408 655655 1034103410481048

858858 908908 10181018 10581058

818818 862862 888888 917917

42

Diagnos
s. 18–19
SYFTE: Att eleverna får testa sina kunskaper i kapitlets tre mål.

Diagnos Träna
Mål 1 1–2 1–2

Mål 2 3–5 3–5

Mål 3 6 6

18

1. Vilket tal visas?

3. Fyll i talen som saknas.

h ttu e

h ttu e

500+ =10001000

800+ =10001000

300+ =10001000

600+ =10001000

10001000 - = 150

10001000 - =950

10001000 - =650

10001000 - =250

350+ =10001000

150+ =10001000

550+ =10001000

250+ =10001000

1–2) Uppgifterna testar MÅL 1: Positionssystemet, talen 0–2000
3–5) Uppgifterna testar MÅL 2: Huvudräkning, addition och subtraktion 0–1000
 6) Uppgiften testar MÅL 3: Skriftlig huvudräkning, addition 0–1000

2. Skriv talen i storleksordning. Börja med det minsta.

18341834 14381438 18431843 13841384 16351635 15631563 13561356 16531653

13841384 1356135614381438 1563156318341834 1635163518431843 16531653

11 44 00 88

11 22 99 00

500500
200200
700700
400400

850850
5050
350350
750750

650650
850850
450450
750750

19KAPITEL 1

4. Addera.

346 + 1 =

346 + 10 =

346 + 100 =

414 + 3 =

414 + 30 =

414 + 300 =

623 + 2 =

623 + 20 =

623 + 200 =

5. Subtrahera.

538 - 1 =

538 - 10 =

538 - 100 =

973 - 3 =

973 - 30 =

973 - 300 =

756 - 2 =

756 - 20 =

756 - 200 =

313 + 435 =

542 + 236 =

735 + 162 =

236 + 346 =

827 + 147 =

768 + 228 =

273 + 475 =

783 + 182 =

461 + 363 =

6. Addera varje talsort för sig. Visa mellanled.

TIPS! Eleverna kan måla ramen när diagnosen är klar.
Elever som behöver träna och befästa kunskaper kan Träna med Gugge.
Elever som behöver utmanas i sina färdigheter kan Utmana Sum-Sum.

Storleksordna summorna.

minst störst

minst störst

minst störst

347347
356356
446446

417417
444444
714714

625625
643643
823823

537537
528528
438438

970970
943943
673673

754754
736736
556556

700 + 40 + 8 = 748700 + 40 + 8 = 748
700 + 70 + 8 = 778700 + 70 + 8 = 778
800 + 90 + 7 = 897800 + 90 + 7 = 897

500 + 70 + 12 = 582500 + 70 + 12 = 582
900 + 60 + 14 = 974900 + 60 + 14 = 974
900 + 80 + 16 = 996900 + 80 + 16 = 996

600 + 140 + 8 = 748600 + 140 + 8 = 748
800 + 160 + 5 = 965800 + 160 + 5 = 965
700 + 120 + 4 = 824700 + 120 + 4 = 824

748748 778778 897897

582582 974974 996996

748748 824824 965965

EGNA ANTECKNINGAR

OBSERVERA om eleverna skriver rätt tal när talet
som visas har noll tiotal eller noll ental samt om de
förstår att siffrornas placering i talen som storleks
ordnas påverkar dess värden.
OBSERVERA om eleverna skriver rätt hundratalssiffra
i termerna som saknas i uppgift 3. Om inte, kan det
bero på att eleverna inte uppmärksammat att tiota-
len i de två termerna bildar ett helt hundratal.

OBSERVERA om eleverna adderar den största tal-
sorten först när de använder strategin Addera varje
talsort för sig, samt om de växlar ental till tiotal
när termerna har fler än 9 ental tillsammans och
tiotal till hundratal när termerna har fler än 9 tiotal
tillsammans.

43

Träna med Gugge och Utmana Sum-Sum
s. 20–21, 22–23
SYFTE:	Att eleverna får extra uppgifter som tränar eller utmanar deras kunskaper.

20

134134

346346

11341134

13461346

753753

489489

14891489

17531753

579579

678678

15791579

16781678

1. Vilket tal visas?

h ttu e

h ttu e

h ttu e

2. Skriv talen som saknas.

Träna med Gugge kan användas som extra uppgifter under kapitlets gång eller som träning och befästande efter diagnos.
MÅL 1: uppgift 1–2 MÅL 2: uppgift 3–5 MÅL 3: uppgift 6

11 33 55 88

11 11 44 55

11 00 33 77

133133 135135

345345 347347

11331133 11351135

13451345 13471347

752752 754754

488488 490490

14881488 14901490

17521752 17541754

578578 580580

677677 679679

15781578 15801580

16771677 16791679

MED

21KAPITEL 13–6) Förenkla genom att låta eleverna laborera med tiobasmaterial, exempelvis multibasmaterial.

4. Addera.

4366 + 11 =

4336 + 1010 =

4436 + 100100 =

4366 - 11 =

4336 - 1010 =

4436 - 100100 =

564 + 3 =

564 + 30 =

564 + 300 =

564 - 3 =

564 - 30 =

564 - 300 =

743 + 2 =

743 + 20 =

743 + 200 =

743 - 2 =

743 - 20 =

743 - 200 =

3. Ta bort från 10, 100 och 1000.

1010 - 4 =

100100 - 40 =

10001000 - 400 =

1010 - 2 =

100100 - 20 =

10001000 - 200 =

1010 - 7 =

100100 - 70 =

10001000 - 700 =

5. Subtrahera.

443322 + 225544 =
556677 + 331122 =

333311 + 446666 =

444466 + 331166 =
552277 + 334477 =

223388 + 115588 =

6. Addera varje talsort för sig. Visa mellanled.
Storleksordna summorna.

minst störst

minst störst

437437
446446
536536

435435
426426
336336

567567
594594
864864

561561
534534
264264

745745
763763
943943

741741
723723
543543

66
6060
600600

88
8080
800800

33
3030
300300

600 + 80 + 6 = 686600 + 80 + 6 = 686
800 + 70 + 9 = 879800 + 70 + 9 = 879
700 + 90 + 7 = 797700 + 90 + 7 = 797

700 + 50 + 12 = 762700 + 50 + 12 = 762
800 + 60 + 14 = 874800 + 60 + 14 = 874
300 + 80 + 16 = 396300 + 80 + 16 = 396

686686 797797 879879

396396 762762 874874

22 Utmana Sum-Sum kan användas som extra uppgifter av elever som behöver utmanas i sina färdigheter.

56825682 56845684

45994599 46014601

78987898 79007900

55995599

72397239

83588358

48004800 48014801

64006400 64016401

99009900 99019901

3. Skriv talen som saknas?

1. Vilka tal tänker djuren på?

Mitt tal har

• 1 tusental

• 6 hundratal

• 2 färre ental än
hundratal

Mitt tal

• 6 tusental

• hälften så många
tiotal som tusental.

• 2 fler hundratal än
tusental

Mitt tal har

• 3 tusental

• 9 tiotal

• en tredjedel så många
 hundratal som tiotal

++ == ++

++ == ++

++ == ++

++ == ++

800 500 900 600

7000 5000 4000 6000

450 650 350 550

5500 3500 6500 4500

2. Lista ut var talen ska placeras.

 11 33 6666 33 8800 99 3344 00 00

500500

70007000

450450

55005500

900900

40004000

550550

45004500

600600

60006000

350350

35003500

800800

50005000

650650

65006500

56835683

46004600

78997899

56005600 56015601

72407240 72417241

83598359 83608360

47994799

63996399

98999899

KAPITEL 1 236) Utmana ytterligare genom att låta eleverna göra liknande uppgifter till varandra.

5. Skriv termen som saknas så att additionen stämmer.

4. Lista ut hur djuren tänker.
 Skriv räknesätten och talen som saknas.

578 + = 799

463 + = 989

461 + = 608

1478 + = 2799

3573 + = 5798

2613 + = 7938

6. Hur många är det tillsammans?

Det är gnagare.

Det är träd.

+ + + =

+ =

324 stycken

3548 stycken 2351 stycken

152 stycken523 stycken

1234 1456

1454 1676

1674

608 507

507 406

406

345 456

456 567

567

14 stycken

678678

111111 101101 222222

305305 18961896
++ -- ++

221221
526526
147147

13211321
22252225
53255325

58995899

10131013
324324 1414 523523 152152 900 + 100 +13 = 1013900 + 100 +13 = 1013

35483548 23512351 5000 + 800 + 90 + 9 = 5899 5000 + 800 + 90 + 9 = 5899

OBSERVERA om eleverna i Träna, uppgift 1, kan
skriva tal där någon talsort saknas samt om de är
säkra på talrader som innebär tiotalsövergång.

FÖRENKLA Träna, uppgift 6, genom att låta eleverna
skriva två mellanled.
UTMANA eleverna ytterligare genom att låta dem
addera fyrsiffriga tal med skriftlig huvudräkning.

MATTEKOJAN 3A • KAPITEL 1

44

1	 24+26=50
SVAR: 50 elever går i åk 3.
OBSERVERA om eleverna ser att termernas ental
är tiokompisar.

2 	 50/2=25
	 SVAR: 25 elever åker buss till skolan.

OBSERVERA om eleverna kommer ihåg att
hälften tecknas med division med nämnaren 2.

3 	 24/2=12
	 SVAR: Det är 12 elever i varje grupp.

4 	 19+20=39 50-39=11
	 SVAR: 11 elever i åk 3 går inte på fritids.

TIPS! Strategin Fyll ut skillnaden är effektiv om
eleverna inte automatiserat subtraktionen

	 50-39.

5 	 50-7=43
SVAR: 43 av eleverna i åk 3 är i skolan den dagen.

6 	 18/3=6
	 SVAR: 6 elever spelar bordtennis.

FÖRENKLA genom att låta plockisar symbolisera
eleverna. Fördela plockisarna i två grupper där
den största innehåller dubbelt så många plockisar
som den minsta. Visa att vi får reda på innehållet
i den minsta gruppen om vi delar antalet elever i
tre lika stora grupper.

	 Du kan också FÖRENKLA genom att rita block.

Blandad Träning
s. 24–25
SYFTE:	Att eleverna får repetera grundläggande färdigheter från tidigare innehåll.

LÄSUPPGIFTER
SYFTE:	Eleverna får utveckla förmågan att lösa textuppgifter, redovisa lösningar och svara med enhet.

Beräkningar & strategier: Visa olika lösningsförslag och utveckla elevernas förmåga att resonera och kommunicera.

24

1. Addera 9 och 8. Förenkla först additionen genom att fylla upp till helt tiotal.

11

99 + 3 =

99 + 5 =

99 + 7 =

22

88 + 4 =

88 + 7 =

88 + 5 =

2 + 99 =

6 + 99 =

4 + 99 =

3. Addera med uppställning.

66 33

+ 22 88

33 11

+ 11 99

55 66

+ 33 88

44 88

+ 44 22

33 88

+ 11 11

4. Subtrahera med uppställning.

55 88

- 22 22

77 55

- 55 99

66 33

- 22 88

99 88

- 55 88

88 44

- 33 77

2. Subtrahera. Mellanlanda på talet 10.

1111 - 4 =

1133 - 4 =

1155 - 6 =
55 11

1133 - 6 =

1122 - 5 =

1144 - 5 =

1212
1414
1616

1212
1515
1313

11

1111
1515
1313

77
11 33

99
33 11

99

77
33 33

77
22 33

99
44 11

11

99 11

11

55 00

11

99 44

11

99 00 44 99

33 66

1010

11 66

1010

33 55 44 00

1010

44 77

B L A N DA D

KAPITEL 1 25

1. På skolan Ekbacken finns det två
klasser i årskurs 3. I 3A går det 24
elever och i 3B går det 26 elever.
Hur många elever går i årskurs 3?

2. Hälften av eleverna i årskurs 3 går
eller cyklar till skolan. Resten åker
skolbuss.
Hur många elever åker buss till skolan?

3. Klass 3A delas in två lika stora
 grupper när de har slöjd.
Hur många elever är det i varje grupp?

4. I 3A går 19 elever på fritids.
I 3B går 20 elever på fritids.
Hur många av de 50 eleverna
i årskurs 3 går inte på fritids?

5. En dag är sju av eleverna i årskurs 3
sjuka.
Hur många elever i årskurs 3 är i
 skolan den dagen?

6. I årskurs 3 spelar 18 elever bord-
tennis eller handboll. Det är dubbelt
så många som spelar handboll jämfört
med antalet som spelar bord tennis.
Hur många spelar bordtennis?

5. Läs och måla pärlorna grå.

Måla den …

andra pärlan

sjunde pärlan

trettonde pärlan

artonde pärlan

tjugosjätte pärlan

tjugonionde pärlan

LÄSU PPG I FTE R

Visa hur du tänker med bild eller beräkning.
Skriv svar med enhet.

1. 50 st50 st
2. 25 st25 st

3. 12 st12 st
4. 11 st11 st

5. 43 st43 st
6. 6 st6 st

SVAR

18

6 6 6

  
+  +  

     
 = 18 = 18

bordtennis handboll

45

Mål och innehåll s. 26–27

Mål 1 	 Tid och tidsenheter
		 Eleven kan omvandla mellan timmar och

minuter och mellan minuter och sekunder
samt vet att ett dygn är 24 timmar.

Mål 2 	 Klockan, digital tid
	 Eleven kan omvandla ett analogt klock-

slag till två digitala tider samt kan beräkna
skillnad i tid mellan två klockslag.

Mål 3 	 Volym och volymenheter
	 Eleven vet vad volym är, känner till

våra vanligaste volymenheter samt kan
omvandla liter till deciliter.

Lärarfördjupning och didaktiska tips
Kapitlets första mål behandlar tid och tidsenheter.
Här möter vi bland annat begreppen midnatt och
dygn samt tidsenheterna timmar, minuter och
sekunder. Eleverna får lära sig att omvandla olika
tidsenheter, t.ex. mellan timmar och minuter och
mellan minuter och sekunder. Ett sätt att förenkla
arbetet är att skapa en god förståelse för hur lång en
timme, minut och sekund är. Visa exempelvis att
1 minut är den tid det tar att räkna från 1000 till
1060 i ett långsamt tempo: 1001, 1002, 1003 osv.

I kapitlets andra mål får eleverna lära sig vad digital
tid är samt att göra kopplingar mellan den analoga
och digitala klockan. Då antalet sidor i elevboken
är begränsat rekommenderar vi fortsatt träning i
Arbetshäfte: Träna klockan, digital tid och i de själv
rättande övningarna i den digitala elevträningen.
Låt eleverna avläsa den analoga klockan regelbundet
i vardagen och i samband med det översätta klock-
slagen till digital tid. I slutet av målet får eleverna
lära sig att beräkna skillnaden i tid mellan två
klockslag. Vi förenklar arbetet genom att låta eleverna
fylla i en tabell och beräkna skillnaden i två steg.

I kapitlets tredje mål behandlar vi området volym.
Här ges eleverna möjlighet att upptäcka vad volym
är, jämföra olika föremåls volym, omvandla mellan
olika volymenheter samt att dubbla och halvera
recept. Konkretisera gärna arbetet i elevboken
genom att låta eleverna arbeta med olika recept. På
målets sista sida får eleverna lösa uppgifter med text.
Här kan du som lärare OBSERVERA om eleverna
kan kombinera aritmetik och geometri. Uppmana
eleverna att visa sina lösningar för varandra.

GEOMETRI

26

Hemligheter i skogen
BEGREPP och ORD

 digital tid

 midnatt

 timme (h)

 minut (min)

 sekund (s)

 dygn

 volym

 rymmer

 liter (l)

 deciliter (dl)

 matsked (msk)

 tesked (tsk)

 kryddmått (krm)

MÅL och INNEHÅLL

 1 Tid och tidsenheter

 2 Klockan, digital tid

 3 Volym och volymenheter

27

GEOMETRI

Sagobild: Projicera gärna bilden på tavlan på stor skärm via det Digitala lärarstödet.
I lärarhandledningen finns en saga och diskussionsförslag, samt frågor och problemlösning.
Rutan kan användas till att visa lösningar.

Öppen uppgift.
Låt eleverna jämföra sina lösningar och lyft tankar,
metoder och strategier i gemensamt samtal.

CENTRALT INNEHÅLL

GEOMETRI
•	 Jämförelser och uppskattningar av matematiska

storheter. Mätning av (…) volym och tid med
vanliga nutida och äldre måttenheter.

46

Månen går upp. Gugge, Sum-Sum och Eki
njuter i den nybyggda kojan. Tänk! De har en
koja i Mules krona!

Plötsligt hörs märkliga ljud! Mule tvärstannar
och spetsar öronen. Det pyser och fräser.
”Hörde ni?” viskar Mule och smyger mot
ljudet. Sum-Sum viskar: ”K-k-klockan är väl
inte tolv, spööööktimmen alltså?” Gugge
lägger armen om Sum-Sum. ”Äh, nån spök
timme finns inte. Och jag tror faktiskt att
klockan är mer än tolv.”

Då ser de var de mystiska ljuden kommer
ifrån: ugglan Unos experimentverkstad.
”God natt, god natt!” hälsar Uno.

Eki hoppar upp på en gren och studerar Unos
digitala klocka mellan två analoga klockor,
med visare. Eki har inte övat så mycket på
att avläsa digital tid, men när hon jämför
klockorna tror hon sig ändå förstå. ”Är det
så att de två första siffrorna visar hur många
timmar det gått sedan klockan var exakt 12 på
natten?” Uno nickar: ”Ja, det stämmer. Och de
två sista siffrorna visar att det gått 30 minuter
sedan klockan visade en hel timme. Det var
alltså midnatt för 1 h och 30 min sedan.”

Sum-Sum tittar på talen som står i de röda
cirklarna runt urtavlan. ”13, 14, 15?” säger
hon och ser fundersam ut. Uno förklarar:
”Eftersom ett dygn har 24 timmar hinner
timvisaren gå två varv på ett dygn. När

klockan är 11 på kvällen har det alltså gått 23
timmar på det dygnet. Vi skriver 23:00. Tio
minuter senare visar den digitala tiden 23:10
eftersom det gått 10 minuter till.” (1, 2, 3)

Fladdermössen Flisa, Fräs och Frö är skogens
uppfinnare. Skogen börjar bli torr så de
försöker komma på ett sätt att samla upp
alla små droppar vatten som bildas under
natten. De har uppfunnit ett magiskt klister
som drar till sig fukt samtidigt som det
limmar samman löv till stabila rör. Bävrarna
har gett dem tre kärl i trä som fungerar som
vattenmagasin. När det första kärlet är fullt
rinner vattnet vidare till nästa. Uppfinningen
fungerar perfekt. Bara den här natten har de
redan samlat 4 liter vatten.

Gugge får syn på en spännande flaska. Det
står: ’Magisk Trolldryck’ på den. Uno vill inte
avslöja vad som är magiskt, men Gugge får
gärna blanda lite dryck och prova. 1+8 står
det på flaskan. Gugge vet att det betyder att
han ska ta 1 del av trolldrycken och 8 lika
stora delar vatten. Han häller 1 dl Magisk
Trolldryck och ber sen Flisa tappa upp 8 dl
vatten. Gugge rör om.

Genast börjar det pysa och fräsa. Rosa, gula
och gröna moln stiger upp från kannan. Sen
börjar det regna! I månens sken bildas tusen
regnbågar. ”Ta fram stora vattentunnan!”
ropar Uno. ”Vilken otrolig uppfinning!” ropar
vännerna. (4, 5, 6)

Hemligheter i skogen – SAGA 2

47

Uppgifter till saga och sagobild
1	 Djuren kommer fram till Ugglan Uno klockan

halv 2 på natten. Hur många hela timmar och
minuter har det gått sedan midnatt, dvs sedan
klockan var exakt 12 på natten?
SVAR: Det har gått 1 timme och 30 minuter.

2	 Mellan de två analoga klockorna på trädstammen
visas tiden digitalt. Är det siffrorna till vänster
eller höger om kolontecknet som visar hur
många hela timmar som gått sedan midnatt?
SVAR: Det är siffrorna till vänster om kolontecknet.

3	 Vännerna kom till Ugglan Uno kl 01:30.
De stannar i 1 timme.
Vad visar den digitala klockan då?
SVAR: Då visar den digitala klockan 02:30.

4	 Fladdermössen samlar vatten i tre träkärl.
Vilket av kärlen rymmer mest: det högsta,
lägsta eller det som är mitt emellan?
SVAR: Det lägsta kärlet rymmer mest.

5	 Litermåttet är nästan fullt med vatten.
Hur många deciliter vatten saknas?
SVAR: 2 dl vatten saknas.

6	 Bredvid litermåttet har Ugglan Uno hängt mått
som han använder när han bakar.
Vad heter måttet som rymmer minst?
SVAR: Det heter kryddmått.

Diskussion kring sagobild
Sagobildens klockor visar tid och tidsenheter
samt digital tid. Repetera att det tar 12 timmar för
timvisaren att snurra ett varv runt urtavlan. Berätta
att 1 dygn är 24 timmar och att klockans timvisare
hinner snurra två varv under ett dygn. Peka på den
understa analoga klockan. Hoppa 5-hopp längs ur
tavlans ”siffror”. Repetera att 1 timme är 60 minuter.
Tala om att 12 på natten kallas midnatt. Samtala
om hur många hela timmar och minuter det har
gått sedan midnatt när klockan är halv 2 på natten.

Visa att digital tid anger hur lång tid som har gått
sedan midnatt. Låt eleverna ange den digitala
tiden för kl 3 på natten och kl 6 på morgonen. Visa
eleverna att talen i de röda cirklarna visar hur lång
tid det gått sedan midnatt när klockan exempelvis
är 3 på eftermiddagen (15) och 6 på kvällen (18).
Synliggör att skillnaden mellan den digitala tiden
för klockan 3 på natten och klockan 3 på efter
middagen är 12 timmar. Är det någon elev som kan
lista ut att det beror på att timvisaren hunnit snurra
ett helt varv till?

Titta på träkärlen som fladdermössen samlar vatten
i. Berätta att vi kan beskriva hur mycket de rymmer
med ett begrepp som kallas volym. Fråga eleverna
om de känner till någon volymenhet. Diskutera
vilket av de kärlen som eleverna tror rymmer mest.
Låt eleverna motivera sina svar.
Under träkärlen står ett litermått som nästan är
fullt. Ta reda på om eleverna vet att en liter är
10 deciliter. Kan eleverna tala om hur många
deciliter vatten som saknas om fladdermusen ska
tappa upp 1 liter vatten?
Bredvid litermåttet hänger mått som används vid
matlagning. Låt eleverna berätta vilket av måtten
som rymmer minst/mest. Har eleverna använt
något av måtten själva? Till vad?

MATTEKOJAN 3A • KAPITEL 2

SVAR: Han får 9 dl Magisk Trolldryck om han använder
1 dl koncentrat och 1 l och 8 dl Magisk Trolldryck om
han använder 2 dl koncentrat.

Gugge blandar Magisk Trolldryck.
Han använder 1 dl koncentrerad Magisk
Trolldryck och fyller på med vatten enligt
beskrivningen på flaskan.

Hur många dl Magisk Trolldryck får han då?

Hur många l och dl Magisk Trolldryck
hade han fått om han använt
2 dl koncentrerad Magisk Trolldryck?

PROB LE M LÖSN I NG

SVAR: Uno använder 3 dl koncentrat och 24 dl vatten.

Ugglan Uno blandar 2 liter och 7 dl
Magisk Trolldryck.
Hur mycket koncentrat och vatten använder
han?

Uppgift på HÖG N IVÅ

48

Samtalsruta
Samtalsrutan visar att klockan 12 på natten kallas
midnatt samt att 1 timme är 60 minuter.
Konkretisera hur lång en minut och timme är. Gör
t.ex. aktivitet ”Uppskatta hur lång en minut är”.
Fundera tillsammans på vad vi hinner göra under
1 minut, 5 minuter, 1 timme och så vidare. Tala om
att timme förkortas h (lat. hora) och minut min.
Ta sedan fram en analog visningsklocka och synlig-
gör visarnas rörelse runt urtavlan. Hjälp eleverna
att förstå att minutvisaren hinner snurra 60 gånger
när timvisaren rör sig från en ”siffra” till en annan.
Berätta att 12 på natten kallas midnatt och att
en ny dag börjar då. Visa olika analoga klockslag
och ta tillsammans reda på hur många timmar
och minuter det gått sedan midnatt. Konkretisera
genom att ställa en visningsklocka på 12. Räkna
antalet hela timmar fram till det aktuella klock-
slaget. Ta sedan reda på hur många minuter det är
från den sista hela timmen till sluttiden.
FÖRSLAG PÅ FRÅGOR:
•	Vilket klockslag kallas midnatt?
•	Hur många minuter är 1 h och 20 min?
•	Hur många timmar och minuter är 70/90/110 min?
•	Hur många minuter är 2 h/3 h/4 h osv?
•	Ge exempel på vad du hinner göra under

1 min/10 min/30 min/1 h.

Arbetet i elevboken
Uppmärksamma eleverna på att klockan med stjärnor
i bakgrunden visar 12 på natten, det vill säga
midnatt. Förenkla uppgift 2 genom att låta eleverna
använda en visningsklocka. Använd Kop.underlag:
Klockan – Visningsklocka 2. Börja med att ställa klockan
på 12. Räkna först antalet hela timmar fram till det
aktuella klockslaget. Räkna sedan antal minuter.
Förenkla uppgift 5 genom att rita en längre tallinje
på ett separat papper.

Aktiviteter
A Uppskatta hur lång en minut är: Ställ en timer

på 1 minut och låt eleverna känna hur lång tid det
är. Berätta för eleverna att det tar 60 sekunder att
räkna från 1000 till 1060 om man räknar i långsam
takt. Uppmana sedan eleverna att blunda. Säg ”start”
och be eleverna att räcka upp handen när de tror
att det gått en minut. Tala om att du kommer
att säga till när det har gått 65 sekunder. Gör om
aktiviteten flera gånger.

MÅL 1: Tid och tidsenheter
s. 28–29
SYFTE:	Att eleverna får ökad kunskap om tidsenheten sekunder samt lär sig omvandla mellan
	 minuter och sekunder.

MÅL 1

28 Samtalsruta: Konkretisera minuter och timmar samt visarnas rörelser med hjälp av en analog visningsklocka.
Berätta att 12 på natten kallas midnatt. Visa att timme förkortas h och minut min. Vad hinner vi göra under 1 min, 5 min … 1 h osv?

Tid och tidsenheter

Midnatt, timmar och minuter
När klockan är 12 på natten är det midnatt.

 60 minuter = 1 timme
 60 min = 1 h

30 min 60 min5 min

60
55 5

1050

30

2040

2535

45 15

Hur många
minuter har det gått

sedan midnattmidnatt?

2. Det är natt. Hur många minuter har det gått sedan midnatt?

Klockan är kvart över 12. min

Klockan är kvart i 1. min

Klockan är fem i halv 1. min

Klockan är fem över halv 1. min

1. Hur många minuter har det gått sedan midnatt?

 min

 min min

 min

 min

 min

midnatt

55

3030

5555

3535

1010

4545

1515

6060

1515

4545

KAPITEL 2 293) Förenkla genom att låta eleverna använda visningsklockor. Räkna först antalet hela timmar. Sedan antalet minuter.
4) Visa hur timmar och minuter kan omvandlas till enbart minuter och vice versa.

3. Hur många timmar och minuter har det gått sedan midnatt?

4. Skriv talen som saknas.

Hur många minuter är det?

1 h och 20 min = min

1 h och 40 min = min

1 h och 30 min = min

1 h och 50 min = min

Hur många timmar och minuter är det?

 70 min = h min

 90 min = h min

 110 min = h min

 120 min = h min

 h min h min h min

 h min h min h min

midnatt

5. Hur många minuter är det?

1 timme 2 timmar 3 timmar 4 timmar 5 timmar

0 10 20 30 40 50 6060 70 80 90 100 110 120

1h = 60 min

8080 11 1010
100100 11 3030
9090 11 5050
110110 22 00

33

99

66

1111

99

88

3030

4040

2020

5050

1010

4545

60 min60 min 120 min120 min 180 min180 min 240 min240 min 300 min300 min

49

s. 30–31
SYFTE:	Att eleverna får lära sig hur lång en sekund är samt omvandla mellan minuter
	 och sekunder.

MATTEKOJAN 3A • KAPITEL 2

Samtalsruta
Samtalsrutan på uppslagets vänstra sida visar en
analog klocka med sekundvisare. Synliggör att
1 minut är 60 sekunder och att sekundvisaren
snurrar 60 varv under denna tid. Visa att sekunder
förkortas s.
Hjälp eleverna att få en uppfattning om hur lång
tid en sekund är genom att visa dem att 10 s är den
tid det tar att räkna från 1000 till 1010 i ett lugnt
tempo: ettusen ett, ettusen två osv. Ställ en timer på
10 s och prova tillsammans. Låt sedan eleverna
blunda. Ställ timern på 10 s igen. Säg start. Uppmana
eleverna att räcka upp handen när 10 s har gått.
Upprepa flera gånger.
Samtala om vad vi hinner göra på 10 s, 30 s, 1 min osv.
Samtalsrutan på uppslagets högra sida visar att ett
dygn är 24 timmar och att timvisaren hinner snurra
två varv under denna tid. Här visar vi ett dygn
från midnatt till midnatt. Uppmärksamma eleverna
på att ett dygn kan börja vid olika tidpunkter.
Exempelvis har eleverna kanske hört någon säga:
Jag har spelat datorspel ett helt dygn.
Berätta att 12 på dagen kallas middag, att timmarna
före middag kallas förmiddag och att timmarna
efter middag kallas eftermiddag.
Låt eleverna berätta vad de gör under ett dygn.

FÖRSLAG PÅ FRÅGOR:
Samtalsrutan till vänster.
•	På vilket tal pekar sekundvisaren när det gått

5 s/30 s/60 s sedan midnatt?
•	I vilka sammanhang mäter vi tid i sekunder?
•	Hur många sekunder är 1 minut?
•	Hur många minuter är 60 s/120 s/180 s?
Samtalsrutan till höger.
•	Hur många varv hinner timvisaren snurra runt

urtavlan under 1 dygn?
•	Hur många timmar är ett dygn?
•	Hur många timmar är det från 12 på dagen till

midnatt?

Aktiviteter
A Aktiviteter under ett dygn: Låt eleverna skriva

ner vad de gör under ett dygn samt tidpunkten för
aktiviteterna. Låt dem sedan skapa en berättelse på
samma sätt som Gugge gjort på s. 31 i elevbok 3A.
Klipp ut analoga klockor från Arbetshäfte: Träna
klockan, från Dig.lärarstöd.

Jag borstar tänderna klockan halv 8.

30 Samtalsruta: Ställ en timer på 1 minut. Räkna: ettusen ett, ettusen två … ettusen sextio. På så sätt får eleverna en uppfattning om hur lång en
sekund och minut är. Vad hinner vi göra på 10 s, 30 s eller 60 s?

Hur många sekunder är det?

1 min och 10 s = s

1 min och 30 s = s

1 min och 20 s = s

1 min och 40 s = s

Hur många minuter och sekunder är det?

 80 s = min s

 100 s = min s

 90 s = min s

 120 s = min s

7. Hur många sekunder är det?

1 minut 2 minuter 3 minuter 4 minuter 5 minuter

Sekunder
Tid kan anges i sekunder.

 1 minuter = 60 sekunder
 1 min = 60 s

30 s 60 s5 s

60
55 5

1050

30

2040

2535

45 15

Hur många
sekunder har det gått

sedan midnattmidnatt?

6. Fyll i talen som saknas.

0 10 20 30 40 50 6060 70 80 90 100 110 120

1 min = 60 s

7070 11 2020
9090 11 4040
8080 11 3030
100100 22 00

60 s60 s 120 s120 s 180 s180 s 240 s240 s 300 s300 s

KAPITEL 2 31

Gugge äter lunch

klockan

Gugge reser vidare

klockan

Gugge somnar

klockan

Samtalsruta: Uppmärksamma eleverna på att ett dygn kan börja vid olika tidpunkter.
Berätta att 12.00 kallas middag, timmarna före klockan 12 på dagen kallas förmiddag och timmarna efter klockan 12
kallas eftermiddag. Låt eleverna berätta vad de gör under ett dygn.

Gugge vaknar

klockan

Gugge äter frukost

klockan

Gugge går på promenad

klockan

Dygn
Ett dygn är 24 timmar.

12
11 1

210

6

48

57

9 3

24
23 13

1422

18

1620

1719

21 15

8. Här visas Gugges dygn.
Vad visar klockan?

00 1 2 3 4 5 6 7 8 9 10 11 1212 13 14 15 16 17 18 19 20 21 22 23 2424

natt morgon

Timvisarens första varv.

dag kväll

Timvisarens andra varv.

natt

Här visas ett dygn från
midnatt till midnatt.

kvart i 12kvart i 12

77

halv 8halv 8

halv 8halv 8

tio i 9tio i 9

kvart över 10kvart över 10

50

Samtalsruta
Samtalsrutan på uppslagets vänstra sida visar digital
tid med hela timmar. Synliggör att digital tid visas
med fyra siffror. Hjälp eleverna att förstå att siffrorna
till vänster om kolontecknet visar hur många hela
timmar det gått sedan midnatt.
Repetera att den analoga klockans timvisare går
två varv på ett dygn. Konkretisera med en analog
visningsklocka.
Tala om att det finns två digitala tider som hör ihop
med varje analogt klockslag, en för timvisarens första
varv (digital tid på natten/morgonen) och en som
hör ihop med timvisarens andra varv (den digitala
tiden på dagen/kvällen). Peka på och säg talen 1 till
12 runt en analog visningsklockas urtavla. Flytta
samtidigt fram timvisaren en timme i taget. Fortsätt
sedan ett varv till runt urtavlan och säg 13, 14, 15 osv.
samtidigt som du pekar på talen 1, 2, 3 osv.
Hjälp eleverna att förstå att det är 12 timmar mellan
de två digitala tiderna som hör ihop med ett visst
analogt klockslag. Exempel: När klockan är 3 på
natten visar den digitala klockan 03:00. Klockan
3 på dagen har det gått ytterligare 12 timmar. Då
visar den digitala klockan 15:00 (3+12=15).
Samtalsrutan på uppslagets högra sida visar digitala
tider som hör ihop med de analoga klockslagen:
kvart över, halv och kvart i. Repetera att en kvart
är 15 minuter och att en halv timme är 30 minuter.

Visa att det tar 45 minuter för minutvisaren att
flytta sig tre fjärdedelsvarv.
Synliggör att de två siffrorna till höger visar hur
många minuter det gått sedan klockan visade en
hel timme, här sedan klockan var 6.
Träna på att skriva de digitala tiderna för kvart över,
halv och kvart i. Samtala om vilken del av dygnet
som klockslagen visar natt, morgon, förmiddag,
middag eftermiddag eller kväll.
FÖRSLAG PÅ FRÅGOR:
Samtalsrutan till vänster.
•	Vilka två digitala tider hör ihop med det analoga

klockslaget: 3/6/9/11 osv?
Samtalsrutan till höger.
•	Hur visas den digitala tiden för halv 6/7/8 på

morgonen/kvällen?
•	Hur visas den digitala tiden för kvart i/kvart över

6/7/8 på morgonen/kvällen?

Aktiviteter
A Visa klockslaget: Säg olika digitala tider högt.

Börja med hela timmar t.ex. ”Klockan är 22”. Låt
eleverna visa tiden på en analog visningsklocka.
Använd exempelvis Kop.underlag: Klockan – Visnings
klocka 2. Utveckla genom att säga klockslag för
halv, kvart över och kvart i. Låt eleverna berätta
vilken del av dygnet tiden avser: natt, morgon,
förmiddag, lunch, eftermiddag eller kväll.

MÅL 2: Klockan, digital tid
s. 32–33
SYFTE:	Att eleverna får lära sig att skriva två digitala tider som hör ihop med ett analogt klockslag.

MÅL 2

32 Samtalsruta: Berätta att analog tid visas med visare och digital tid med siffror. En fördel med den digitala klockan är att det även går att utläsa
vilken tid på dygnet det är. Repetera att den analoga klockans timvisare går två varv på ett dygn.
Synliggör att det därför är två digitala klockslag som hör ihop med den analoga klockan. Det är 12 timmars skillnad mellan tiderna.

Digital klocka, hela timmar
En digital klocka visar hur många timmar
och minuter det har gått sedan midnatt.

Varje analogt klockslag hör ihop
med två digitala tider.

Klockan, digital tid

00
23 13

1422

18

1620

1719

21 15

00:00
12:00

03:00
15:00

06:00
18:00

09:00
21:00

Timvisarens:

första varv

andra varv

 :

 :

 :

 :

 :

 :

 :

 :

Timvisarens:

första varv

andra varv

 :

 :

 :

 :

 :

 :

 :

 :

Timvisarens:

första varv

andra varv

00:00

1. Skriv två digitala tider som hör ihop med den analoga klockan.

Skillnaden är 12 h12 h.

00
11

22
44

00
00

00
00

00
22

88
00

00
00

00
00

00
11

11
33

00
00

00
00

00
11

77
99

00
00

00
00

00
11

33
55

00
00

00
00

00
22

99
11

00
00

00
00

00
11

44
66

00
00

00
00

11
22

00
22

00
00

00
00

 :

 :

KAPITEL 2 33Samtalsruta: Repetera att det är 5 minuter mellan ”siffrorna” på klockans urtavla. Hoppa 5-hopp tillsammans från 12 till 3,
från 12 till 6 osv. Hur många minuter är det? Träna på att skriva den digitala tiden för kvart över, halv och kvart i.
Samtala om vilken del av dygnet som klockslagen visar: natt, morgon, förmiddag, middag, eftermiddag eller kväll.

00
55 5

1050

30

2040

2535

45 15

Digital tid, timmar och minuter
Siffrorna 00:00 visar hur många minuter som
har gått sedan klockan visade en hel timme.

Här visas tiden på morgonen och kvällen.

06:00
18:00

06:15
18:15

06:30
18:30

06:45
18:45

Timvisarens:

första varv

andra varv

 :

 :

 :

 :

 :

 :

 :

 :

Timvisarens:

första varv

andra varv

 :

 :

 :

 :

 :

 :

 :

 :

Timvisarens:

första varv

andra varv

00:00

2. Skriv två digitala tider som hör ihop med den analoga klockan.

 :

 :

00
22

99
11

11
11

55
55

00
11

33
55

11
11

55
55

00
11

33
55

00
00

00
00

00
22

99
11

33
33

00
00

00
11

33
55

33
33

00
00

00
22

99
11

44
44

55
55

00
11

33
55

44
44

55
55

00
22

99
11

00
00

00
00

51

Samtalsruta
På uppslagets högra sida visar samtalsrutan hur vi
kan beräkna tiden mellan två klockslag i en tabell.
På första raden skriver vi hur många minuter det är
från starttiden (04:40) fram till den närmsta hela
timmen (05:00). På den andra raden skriver vi hur
många timmar och minuter det är från den hela
timmen till sluttiden. På den tredje raden summerar
vi antalet timmar och minuter.
Upprepa med andra klockslag, exempelvis 10:30 till
13:45 och 20:55 till 23:25. UTMANA genom att skriva
två klockslag där summan för minuter överstiger
59 minuter, exempelvis 04:15 till 07:25. Gör
eleverna uppmärksamma på att, och varför, de
behöver växla 60 min till 1 h.
FÖRSLAG PÅ FRÅGOR:
•	Hur många minuter är det från 04:15 till 05:00?
•	Hur många timmar och minuter är det från 05:00

till 08:25?
•	Hur många timmar och minuter sover Ugglan Uno?

Arbetet i elevboken
OBSERVERA om eleverna behöver träna mer på
digital tid. I Arbetshäfte: Träna klockan, se
Dig.lärarstöd, hittar du liknande övningar.

Aktiviteter
A Klockstafett: Dela ut en visningsklocka och ett

”stafettkort” till varje elev eller elevpar.
Kop.underlag: Klockstafett, digital tid/Klockan –
Visningsklocka 2. Observera att alla 16 kort måste
delas ut. Uppmana eleverna att läsa texten på stafett-
kortets övre ruta och att ställa in klockan på motsva-
rande klockslag. Be en elev starta stafetten genom att
visa sin klocka och samtidigt läsa texten i den översta
rutan på kortet. Därefter läser samma elev texten på
nedre delen av kortet. Den elev som har klockan, som
stämmer in på det utropade klockslaget, visar upp
sin klocka och läser sitt korts övre och undre text.
Fortsätt tills alla kort är använda.
FÖRENKLA genom att låta eleverna arbeta i par.

E P A Beräkna tiden mellan två klockslag:
Dela ut Kop.underlag: Klockan
– Beräkna tid i tabell. Leta reda
på en buss- eller tågtabell på
nätet eller använd en tabell i
papper. Beräkna hur lång tid
det tar att åka från en plats
till en annan genom att fylla i
tabellen.

s. 34–35
SYFTE:	Att eleverna får lära sig att beräkna skillnaden i tid mellan två klockslag.

MATTEKOJAN 3A • KAPITEL 2

34 3) Observera om eleverna har uppfattat att det är 12 timmars skillnad mellan de två digitala tiderna som hör ihop med varje klocka.
4) Repetera begreppen middag, förmiddag och eftermiddag inför övningen.

3. Dra streck.

4. Vilken tid på dygnet är det? Dra streck.

04:30

17:30

05:30

16:30

05:15

16:15

04:15

17:15

04:45

17:45

05:45

16:45

07:00

02:00 03:00

08:00 18:00

19:00 11:00

09:25

21:25

08:30

20:25

08:25

21:30

09:35

20:30

09:30

21:35

08:35

20:35

15:00 14:00

10:00

00 11 22 33 44 55 66 77 88 99 1010 1111 1212 1313 1414 1515 1616 1717 1818 1919 2020 2121 2222 2323 2424

natt morgon förmiddag eftermiddag kväll natt

natt

morgon

förmiddag

eftermiddag

kväll

KAPITEL 2 35Samtalsruta: Visa eleverna att skillnaden mellan två klockslag kan beräknas genom att använda en tabell.
Träna mer på att beräkna tid i Kop.underlag: Klockan, beräkna tid i tabell.

5. Hur många timmar och minuter sover Ugglan Uno?

Beräkna tid
Ugglan Uno sover från
04:40 till 08:25.
Hur många timmar och minuter sover han?

1. Räkna antalet minuter från starttiden
fram till den första hela timmen.

2. Räkna antal timmar och minuter
från den hela timmen till sluttiden.

3. Addera antalet timmar och minuter.

Ugglan sover 3 h och 45 min.

Från 08:55 till 10:15 h min

Total tid

Från 10:45 till 14:25 h min

Total tid

h min

04:40 till 05:00 0 20

05:00 till 08:25 3 25

Total tid 3 45

till08:55 09:00 till10:45 11:00

till09:00 10:15 till11:00 14:25

Ugglan sover h och min. Ugglan sover h och min.

00 00

11

11

11 2020 33 4040

33

33

55 1515

1515

2020

2525

4040

Kopiering tillåten © Författaren och Gleerups Utbildning AB. 243

Beräkna hur lång tid det är mellan två klockslag
genom att fylla i tabellen.

Klockan – Beräkna tid i tabell

Från : till : h min

Total tid

Växla 60 minuter till
1 timme när det behövs.

Från : till : h min

Total tid

Växla 60 minuter till
1 timme när det behövs.

till

till

till

till

 :

 :

 :

 :

 :

 :

 :

 :

Från : till : h min

Total tid

Växla 60 minuter till
1 timme när det behövs.

Från : till : h min

Total tid

Växla 60 minuter till
1 timme när det behövs.

till

till

till

till

 :

 :

 :

 :

 :

 :

 :

 :

52

MÅL 3: Volym och volymenheter
s. 36–37
SYFTE:	Att eleverna får lära sig vad volym är samt att de kan omvandla från liter till deciliter.

MÅL 3MÅL 3

36 Samtalsruta: När vi ska berätta hur mycket ett föremål rymmer eller hur mycket plats något tar anger vi volymen.
I det här kapitlet fokuserar vi på hur mycket ett föremål rymmer. Låt eleverna skapa egna liter-mått genom att hälla 10 dl vatten
i t.ex. en förpackning och därefter markera vattenlinjen.

Volym och volymenheter

Volym, liter och deciliter
När vi tar reda på hur
mycket något rymmer
mäter vi volymen.

 1 liter = 10 deciliter
 1 l = 10 dl

1. Ringa in den som rymmer mest.

KAPITEL 2 372) Konkretisera genom att använda riktiga liter- och decilitermått.
3) Uppmana eleverna att visa tre olika exempel på uppdelning.

2. Måla så att likhetstecknet stämmer. Skriv volymen i deciliter (dl).

3. Måla vatten i litersmåtten.
De ska innehålla 1 liter vatten tillsammans.

 dl

 dl

 dl

 dl + dl dl + dl dl + dl

55

77

88

Flera olika lösningar finns.Flera olika lösningar finns.

Samtalsruta
Samtalsrutan visar att vi mäter volymen när vi tar
reda på hur mycket något rymmer. Låt eleverna se
och känna på riktiga litermått och decilitermått.
Jämför gärna mått som har olika dimensioner men
som rymmer lika mycket. Visa att avstånden mellan
ett måtts graderingar påverkas av måttets form.
Synliggör att 1 liter = 10 deciliter genom att låta
eleverna laborera med vatten och räkna hur många
decilitermått med vatten du behöver hälla i liter-
måttet innan du kommer upp till litermarkeringen.
FÖRSLAG PÅ FRÅGOR:
•	Hur stor volym har bringaren i samtalsrutan

(räknat upp till översta markeringen)?
•	Hur många deciliter är 1 liter?
•	Hur många deciliter är 3/5/2 liter?
•	Hur många deciliter är en halv liter?

Arbetet i elevboken
Gör aktivitet ”Storleksordna efter volym” inför
uppgift 1. OBSERVERA om eleverna förstår att
föremålens dimensioner påverkar volymen.

Aktiviteter
A Gamla volymenheter: Samtala om, och visa

gärna, volymenheter som användes förr i tiden,
exempelvis tekopp (2,5 dl), kaffekopp (1,5 dl),
stop (1,3 l), kanna (2,6 l), spann (73,3 l) och tunna

(våta varor 126 l, torra varor ca 147 l). Samtala om
fördelarna med att använda samma volymenheter i
olika länder.

P A Skapa ett eget litermått: Låt eleverna skapa
egna litermått med dl-markeringar. Uppmana dem
att hälla en dl vatten i taget i en förpackning,
t.ex. en förbrukad saftflaska. För varje dl som hälls i
förpackningen markeras vattenlinjen med vatten-
fast penna.

Jämför vattenlinjerna i smala och breda förpack-
ningar.

P A Storleksordna efter volym: Skapa flera
stationer med fyra förpackningar i vardera. Skriv
bokstäverna A, B, C och D på förpackningarna.
Låt eleverna storleksordna dem efter hur mycket
de rymmer och dokumentera ordningen. Börja med
den som rymmer minst. Låt grupperna jämföra sina
resultat.
OBSERVERA om eleverna förstår att en hög förpack-
ning kan rymma mindre än en låg förpackning om
den är smalare. Konkretisera med en klump lera som
exakt får plats i ett decilitersmått. Forma lerklumpen
på olika sätt och berätta att volymen är 1 dl oavsett
om du gjort en smal orm av den eller en rund boll.

53

s. 38–39
SYFTE:	Att eleverna får grundläggande kunskap om volymenheter som används i recept.

MATTEKOJAN 3A • KAPITEL 2

38 Samtalsruta: I recept anges mängden man ska använda ofta i måttenheterna dl, msk, tsk och kryddmått.
Visa att: 5 krm = 1 tsk, 3 tsk = 1 msk och att knappt 7 msk = 1 dl. Vilka ingredienser brukar vi mäta upp i kryddmått/tesked/matsked?
Visa att hälften av en ½ är ¼ genom att dela en cirkel i papper på motsvarande sätt som illustrationen visar.

Volym, mått i köket
I recept skrivs bråk så här:

1
2

= 1/2

Hälften av 1 = 1/2

Hälften av 1/2 = 1/4

matsked
msk

deciliter
dl

tesked
tsk

kryddmått
krm

5. Halvera och dubblera recept på lim.
Skriv talen och enheterna som saknas.

 älgmjölk

 spindeltråd

 snigelslem

 Unos hemliga
 pulver

 älgmjölk

 spindeltråd

 snigelslem

 Unos hemliga
 pulver

1 dl älgmjölk

2 tsk spindeltråd

1/2 msk snigelslem

1 krm Unos hemliga
 pulver

Halvera Recept på lim Dubblera

4. Storleksordna måtten efter hur mycket de rymmer.

1 tsk 1 msk 1 dl 1 krm

rymmer minst rymmer mest

1 krm1 krm

11//22 dldl 2 2 dldl

11 tsktsk 4 4 tsktsk

11//44 mskmsk 1 1 mskmsk
11//22 krmkrm 2 2 krmkrm

1 tsk1 tsk 1 msk1 msk 1 dl1 dl

KAPITEL 2 39

Grodor dricker inte
vatten. De ”andas in” vatten

genom huden.

6) Uppmana eleverna att visa sina lösningar med både bilder och symboler. Använd ett extra papper vid behov.

6. Läs, räkna och svara.

Mössen Pepp och Pip
dricker 2 krm vatten var
varje dag.
Hur mycket dricker
de under 5 dagar?

De dricker .

Musen Pip dricker 1 1/2 krm
vatten varje dag.
Hur mycket dricker
hon under 3 dagar?

Hon dricker .

Kaninen Vitsvans dricker 2 dl vatten
varje dygn.
Hur många l och dl dricker han under
en vecka?

Han dricker och .

Kaninen Långöra dricker 3 dl vatten
varje dygn.
Hur många l och dl dricker hon under
en vecka?

Hon dricker och .

Älgtjuren Mule dricker 50 l vatten
 under två dagar. Han dricker lika
 mycket varje dag.
Hur många l dricker han per dag?

Han dricker per dag.

Älgkon Pärla dricker
20 l vatten under en dag.
Hennes kalv Klöver dricker
en fjärdedel så mycket.
Hur många l vatten dricker Klöver?

Klöver dricker .

Ugglan Uno ställer fram 3 l vatten så
att de minsta vännerna kan dricka. När
de druckit klart är det 2 l och 3 dl kvar.
Hur mycket vatten drack vännerna?

De drack vatten.

2525

1010

77

11 22

55

4,54,5

ll

krmkrm

dldl

ll ll44 lldldl dldl

ll

krmkrm

Samtalsruta
Samtalsrutan visar fyra volymenheter som används
i svenska recept: kryddmått, tesked, matsked och
deciliter. Låt eleverna känna på måtten och gärna
även fylla dem med exempelvis vatten. Visa att
5 krm = 1 tsk, 3 tsk = 1 msk och att drygt 6 msk
= 1 dl. Skriv måttens namn och förkortningar på
tavlan. Träna på att storleksordna dem efter hur
mycket de rymmer.
I recept anges delar av ett mått med ett tal i bråkform.
Visa att en halv matsked skrivs ½ msk och att en
fjärdedels kryddmått skrivs ¼ krm.
Träna på att halvera och dubblera recept tillsammans
inför uppgift 5. Se aktivitet ”Halvera och dubblera
recept”.
FÖRSLAG PÅ FRÅGOR:
•	Hur förkortas volymenheterna deciliter, matsked,

tesked och kryddmått?
•	Vilket av de fyra måtten rymmer minst?
•	Vilket av de fyra måtten rymmer mest?
•	Vilken typ av ingredienser brukar vi mäta upp

med ett kryddmått?
•	Hur anges en halv tesked i ett recept?
•	Hur anges en fjärdedels mått i ett recept?

Arbetet i elevboken
Uppmana eleverna att i uppgift 6 visa sina lösningar
med både bilder och symboler. Använd extra papper

vid behov. FÖRENKLA genom att konkretisera
uppgiften. Låt exempelvis eleverna hälla 1 ½ krm
vatten i en skål tre gånger för att på så sätt visa att
3 · 1 ½ = 4 ½.

Aktiviteter
E P A Halvera och dubblera recept: Låt eleverna

leta reda på ett recept, på exempelvis scones, i en
kokbok eller på nätet. Uppmana dem att halvera och
dubblera receptet på samma sätt som i uppgift 5.
OBSERVERA om eleverna kan skriva delar av hela
mått med ett tal i bråkform. Prova gärna att baka
efter ett av recepten.

Scones
Recept till 1 person

DU BEHÖVER:

 grahamsmjöl

 vetemjöl

 salt

 bakpulver

 smör

 mjölk

Recept till 2 personer

DU BEHÖVER:

2 dl grahamsmjöl

2 dl vetemjöl

½ tsk salt

2 tsk bakpulver

50 g smör

2 dl mjölk

54

OBSERVERA om eleverna är säkra på att 1h = 60
min och att 1 min = 60 s.
OBSERVERA om eleverna kan omvandla analog
tid till två digitala tider. Om inte, träna mer i
Arbetshäfte: Träna klockan.

OBSERVERA om eleverna är säkra på att 1 l = 10 dl.
Om inte, låt eleverna konkret fylla ett litermått
med vatten genom att hälla i en deciliter i taget.
Utveckla uppgift 5 genom att även låta eleverna
storleksordna måtten efter hur mycket de rymmer.

Diagnos
s. 40–41
SYFTE: Att eleverna får testa och träna sina kunskaper i kapitlets tre mål.

Diagnos Träna
Mål 1 1–2 1–2
Mål 2 3 3

Mål 3 4–5 4–5

40

1. Hur många timmar och minuter har det gått sedan midnatt?

2. Fyll i talen som saknas.

 h min h min h min

 h min h min h min

midnatt

Hur många minuter är det?

1 h och 10 min = min

1 h och 30 min = min

1 h och 20 min = min

1 h och 50 min = min

Hur många timmar och minuter är det?

 90 min = h min

 110 min = h min

 70 min = h min

 120 min = h min

Hur många sekunder är det?

1 min och 20 s = s

1 min och 40 s = s

1 min och 30 s = s

1 min och 50 s = s

Hur många minuter och sekunder är det?

 100 s = min s

 70 s = min s

 120 s = min s

 90 s = min s

1–2) Uppgifterna testar MÅL 1: Tid och tidsenheter
3) Uppgiften testar MÅL 2: Klockan, digital tid
4–5) Uppgifterna testar MÅL 3: Volym och volymenheter

7070
9090
8080
110110

8080
100100
9090
110110

11 3030
11 5050
11 1010
22 00

11 4040
11 1010
22 00
11 3030

99

66

66

88

1010

66

1010

1515

3030

3535

5050

4545

KAPITEL 2 41TIPS! Eleverna kan måla ramen när de är klara med diagnosen.
Elever som behöver träna och befästa kunskaper kan Träna med Gugge.
Elever som behöver utmanas i sina färdigheter kan Utmana Sum-Sum.

3. Skriv två digitala tider som hör ihop med den analoga
klockan.

 :

 :

 :

 :

 :

 :

 :

 :

Timvisarens:

första varv

andra varv

 :

 :

 :

 :

 :

 :

 :

 :

Timvisarens:

första varv

andra varv

 dl

 dl

4. Måla så att likhetstecknet stämmer. Skriv volymen i deciliter (dl).

5. Skriv volymenheternas namn.

 tsk

 dl

msk

krm

00
22

88
00

11
11

55
55

00
11

22
44

00
00

55
55

00 88 00 00

00
11

33
55

22
22

55
55

00
22

88
00

33
33

00
00

00
11

11
33

33
33

55
55

00
22

88
00

44
44

55
55

00
11

44
66

55
55

55
55

22 00 00 00

55

88

 teskedtesked matsked matsked
 deciliterdeciliter kryddmåttkryddmått

EGNA ANTECKNINGAR

55

OBSERVERA om eleverna förstår att digital tid
visar hur lång tid det gått sedan midnatt samt att
skillnaden mellan två digitala tider som hör ihop
med ett analogt klockslag är 12 timmar.

Träna mer på digital tid i Arbetshäfte: Träna klockan.
I Utmana Sum-Sum, uppgift 1, är det sammanlagda
antalet minuter mer än 59. Hjälp eleverna att förstå
att de behöver växla 60 minuter till 1 timme.

Träna med Gugge och Utmana Sum-Sum
s. 42–43, 44–45
SYFTE:	Att eleverna får extra uppgifter som tränar eller utmanar deras kunskaper.

Träna med Gugge kan användas som extra uppgifter under kapitlets gång eller som träning och befästande efter diagnos.
MÅL 1: uppgift 1–2 MÅL 2: uppgift 3 MÅL 3: uppgift 4–5

42

2. Hur många timmar och minuter har det gått sedan midnatt?

 h min h min h min

 h min h min h min

midnatt

1. Skriv talen som saknas.

 min

 min

 min

 min

 min

 min

 min

 min

 min

 min

 min

 min

 min

11

11

22

22

33

33

3030

55
00

3030

6060

5555

10105050

15154545

20204040

25253535

2525

1010

3535

2020

5555

MED

4) Observera om eleverna har förstått att de ska ange hur lång tid som har gått sedan midnatt.
Om inte – visa med hjälp av en analog visningsklocka.
5) Repetera att dubbelt betyder lika mycket till.

43KAPITEL 2

3. Skriv två digitala tider som hör ihop med den
analoga klockan.

 :

 :

 :

 :

 :

 :

 :

 :

Timvisarens:

första varv

andra varv

 :

 :

 :

 :

 :

 :

 :

 :

Timvisarens:

första varv

andra varv

4. Skriv talen som saknas.

 dl dl dl dl

Rita dubbelt så mycket. Rita hälften så mycket.

krm msk dl tsk

deciliter matsked tesked kryddmått

5. Skriv hur volymenheten förkortas.

00
11

33
55

11
11

55
55

00
11

77
99

22
22

55
55

00 33 00 00

00
11

77
99

00
00

55
55

00
11

33
55

33
33

00
00

00
11

77
99

33
33

55
55

00
11

33
55

44
44

55
55

00
11

77
99

55
55

55
55

11 55 00 00

44 6688 33

 dldl mskmsk tsktsk krmkrm

44

Från 12:25 till 14:55 h min

 : till :

 : till :

Total tid

=

Från 18:05 till 21:55 h min

 : till :

 : till :

Total tid

=

1. Hur många timmar och minuter leker djuren?

2. Vad är klockan? Utgå från klockan i mitten.
Rita visare på den analoga klockan och skriv den digitala tiden.

Sorkarna leker h och min.

Mössen leker h och min.

 : :

För 9 timmar sedan
vaknade jag.

Om 70 minuter ska
jag leta efter mat.

 :

Om 3 timmar
ska jag sova.

 :

För 3 timmar sedan
putsade jag mina fjädrar.

Utmana Sum-Sum kan användas som extra uppgifter av elever som behöver utmanas i sina färdigheter.
1) Uppmana eleverna att omvandla 60 minuter till 1 timme, t.ex. 70 min = 1 h och 10 min.

00

00 00

0066

44 66

0000

11 00

0000

00 00

00

Från 12:25 till 14:55 h min

 : till :

 : till :

Total tid

=

Från 18:05 till 21:55 h min

 : till :

 : till :

Total tid

=

11 11

11

22 333030 5050

11

22 88

33 99

55 55

00 00

33 99

44 11

00 00

55 55

22 00

00 00

11 11

11 22

00 00

55 55

353500 00

5555
9090

3030 5050

5555

5555

110110

11
11

22 33

22

22

KAPITEL 2 45

3. Läs frågan, titta i busstabellen och skriv svar.

4. Ugglan Uno blandar magisk trolldryck.
Fyll i talen och enheterna som saknas i tabellen så att drycken får rätt styrka.

Vilken tid måste Omar senast ta bussen
från Furulund om han ska komma i tid till skolan?

Han måste ta bussen som avgår klockan : .

Det tar 7 minuter för Omar att gå till bussen.
När måste han senast gå hemifrån om han ska hinna med bussen?

Han måste gå hemifrån klockan : .

Hur länge åker Omar buss
varje morgon?

Han åker buss i .

Hur länge behöver Omar vänta
som längst om han missar bussen?

Han behöver vänta i .

Omar bor i Furulund.
Han åker buss till
skolan Ekbacken varje dag.
Skolan börjar 8:20.
Bussen stannar utanför skolgården.

Måndag till fredag Avgångstider

Granelund 07:15 07:35 07:55

Furulund 07:28 07:48 08:08

Björkhaga 07:35 07:55 08:15

Ekbacken skola 07:52 08:12 08:32

Volym
koncentrat

Volym
vatten

Volym
trolldryck Volym l och dl

2 dl dl dl l och dl

4 dl dl dl l och dl

6 dl dl dl l och dl

8 dl dl dl l och dl

1 del
koncentrat och
8 delar vatten.

Avgångstid
= tid då bussen lämnar

hållplatsen.

00 77 44 88

00 77 44 11

2424 2020minmin minmin

1818
3636
5454
7272

11
33
55
77

88
66
44
22

1616
3232
4848
6464

MATTEKOJAN 3A • KAPITEL 2

56

1	 8:20 ¦ 13:30 = 5 h och 10 min
SVAR: En skoldag är 5 timmar och 10 minuter lång.
FÖRENKLA genom att låta eleverna beräkna
tiden genom att fylla i tabellen på
Kop.underlag: Klockan – beräkna tid i tabell.

2	 55 + 55 + 55 + 55 = 220 alternativt 4 ·· 55 = 220
	 SVAR: Eleverna har matematik i 220 minuter,

eller 3 timmar och 40 minuter.

3	 45 + 50 = 95, 95 - 60 = 35
	 SVAR: Eleverna har idrott i 1 timme och 35 minuter.

4	 60 - 25 = 35
	 SVAR: Elevernas rast är 35 minuter.
	 OBSERVERA om eleverna är säkra på att

1 h = 60 min.

5	 10:05 – 10 min ¦ 9:55
	 SVAR: Eleverna måste börja byta om senast kl. 9:55.
	 OBSERVERA om eleverna är säkra på digital tid.

Om inte träna mer i Arbetshäfte: Träna klockan.

6 	 Per dag: 13:30 ¦ 16:00 = 2h och 30 min
	 Per vecka: 5 · (2h och 30 min) = 10 h och 150 min

= 12 h och 30 min
	 SVAR: Eleverna är på fritids 12 timmar och

30 minuter.
	 FÖRENKLA genom att visa eleverna att

150 minuter är lika mycket som 2 timmar och
30 minuter.

+ +150 = 6060 30306060

46

1. Rita formerna som saknas i Gugges mönster.

2. Ta först reda på skillnaden mellan talen som står bredvid varandra.
Skriv sedan talen som saknas.

3. Skriv först summan i stenen. Skriv sedan termen som saknas.

4. Lös ekvationen.

12 16 20

9 12 15

 8 + xx = 14 9 + xx = 15 7 + xx = 13

20 - xx = 12 20 - xx = 920 - xx = 16

xx = xx =xx =

xx = xx =xx =

15 + 15 = 23 + 35 + 35 = 62 +

25 + 25 = 38 + 45 + 45 = 79 +

12 16 20 2424 2828 3232 3636 4040
+4+4 +4+4 +4+4 +4+4 +4+4 +4+4 +4+4

9 12 15 1818 2121 2424 2727 3030
+3+3 +3+3 +3+3 +3+3 +3+3 +3+3 +3+3

77

3030

5050

7070

9090

1212

66

88

66

44

66

1111

88

1111

B L A N DA D

KAPITEL 2 47

5. Du ser den ena halvan.
Måla klart den symmetriska bilden. Gör en egen symmetrisk bild.

1. Klass 3A börjar skolan 8.20 varje dag.
Skoldagarna slutar klockan 13.30.
Hur lång är en skoldag?

2. Eleverna har fyra matematiklektioner
varje vecka. Varje lektion är
55 minuter lång.
Hur lång tid har eleverna matematik
varje vecka?

3. Eleverna har två idrottslektioner varje
vecka. Den ena lektionen är
45 min och den andra 50 minuter.
Hur många timmar och minuter har
eleverna idrott varje vecka?

4. Lunchen är 1 timme lång. Först äter
eleverna i 25 minuter. Sedan är de ute
på rast. Hur lång är elevernas rast?

5. Måndagens idrottslektion börjar
klockan 10.05. Det tar 10 minuter
för eleverna att byta om.
Vilken tid måste eleverna
senast börja byta om?

6. Många elever är på fritids från
 klockan 13.30 till 16.00 varje dag.
Hur lång tid är de på fritids
under en vecka?

symmetrilinje

LÄSU PPG I FTE R

Visa hur du tänker med bild eller beräkning.
Skriv svar med enhet.

1. 5 h 30 min5 h 30 min
2. 3 h 40 min3 h 40 min
3. 1 h 35 min1 h 35 min
4. 35 min35 min
5. 09:5509:55
6. 12 h 30 min12 h 30 min

SVAR

Blandad Träning
s. 46–47
SYFTE:	Att eleverna får repetera grundläggande färdigheter från tidigare innehåll.

LÄSUPPGIFTER
SYFTE:	Eleverna får utveckla förmågan att lösa textuppgifter, redovisa lösningar och svara med enhet.

Beräkningar & strategier: Visa olika lösningsförslag och utveckla elevernas förmåga att resonera och kommunicera.

201Kopiering tillåten © Författarna och Gleerups Utbildning AB. FACIT/SVAR till alla uppgifter finns i det digitala lärarstödet.

Uppgifter på HÖG N IVÅ – 3A KAPITEL 1

1.	 Fortsätt talföljderna. Skriv på skyltarna.

6060 120120 180180 540540

7575 150150 225225 675675

810810 720720 630630 9090

810810 720720 630630 450450

2.	 Läs, beräkna och svara.

Gugge har 1402 pärlor.
Sum-Sum har 600 fler.
Hur många har Sum-Sum?

 =

Sum-Sum har ..

Gugge har 1056 pärlor.
Sum-Sum har 60 färre.
Hur många har Sum-Sum?

 =

Sum-Sum har ..

3.	 Fyll i talen som saknas.

4.	 Hur många gnagare är det tillsammans?

+ + + =

567 stycken 202 stycken1208 stycken23 stycken

Det är .

1250+ =20002000

999+ =10001000

999+ =50005000

20002000 - = 1850

10001000 - = 730

60006000 - = 730

1025+ =20002000

756+ =10001000

756+ =50005000

20002000 - = 1256

10001000 - = 482

60006000 - = 482

1205+ =20002000

404+ =10001000

404+ =50005000

20002000 - = 1007

10001000 - = 109

60006000 - = 109

202 Kopiering tillåten © Författarna och Gleerups Utbildning AB. FACIT/SVAR till alla uppgifter finns i det digitala lärarstödet.

1/2 h	 = 	 min

1/2 dygn	 = 	 h

1 dygn	 = 	 h

3030 4545 6060 1351351 kvart	 = 	 min

Älgkon Pärla dricker 15 l vatten varje dag.
Hur många l vatten dricker hon på en vecka?

Hon dricker l..

Uppgifter på HÖG N IVÅ – 3A KAPITEL 2

2.	 Läs, rita och svara.

1.	 Skriv talen som saknas.

5.	 Läs och beräkna.

Gugge vaknar kvart i 7.
3 h och 45 min senare äter han lunch.
Hur mycket är klockan då?

Klockan är ..

Sum-Sum sover från 20:55 till 06:15.
Hur många timmar och minuter sover hon?

Hon sover och . .

Kalven Klöver dricker 4 l och 5 dl varje dag.
Hur många l och dl vatten dricker han på en vecka?

Hon dricker l och dl..

1/2 = halv

4.	 Hur mycket saknas till 10 liter (l)?

20dl+ dl=10 10 l 7dl+20dl+ dl=10 10 l 5dl+8dl+ dl=10 10 l

3.	 Hur många timmar och minuter sover ugglan Uno under ett dygn?

Från 02:30 till 05:25

 h och min

Från 10.55 till 12.15

 h och min

Från 16.15 till 19.40

 h och min

Detta dygn sover Uno:� = h och min

6060 9090 120120 270270

2424 3636 4848 108108

4848 7272 9696 216216

Kopiering tillåten © Författaren och Gleerups Utbildning AB. 215

LIMMA HÄR!

T
u

se
n

ta
l

H
u

n
d

ra
ta

l

✁

Positionsmatta 1/2

Kopiering tillåten © Författaren och Gleerups Utbildning AB.216

Positionsmatta 2/2

T
io

ta
l

E
n

ta
l

✁

Kopiering tillåten © Författaren och Gleerups Utbildning AB. 217

✁✁

✁

✁

11 0011 00
22 0022 00
33 0033 00
44 0044 00

Positionstalkort 3 1/6

Förstora gärna till A3-format. Klipp eller skär endast längs streckade linjer.

Kopiering tillåten © Författaren och Gleerups Utbildning AB.218

✁✁

✁

✁

55 0055 00
66 0066 00
77 0077 00
88 0088 00

Positionstalkort 3 2/6

Förstora gärna till A3-format. Klipp eller skär endast längs streckade linjer.

Kopiering tillåten © Författaren och Gleerups Utbildning AB. 219

✁✁

✁

✁

✁

✁

✁

99 0099 00
11 2200 00
33 4400 00
55 6600 00

Positionstalkort 3 3/6

Förstora gärna till A3-format. Klipp eller skär endast längs streckade linjer.

Kopiering tillåten © Författaren och Gleerups Utbildning AB.220

✁

✁

✁

✁

✁

✁

77 8800 00
99 ++00 --
11 0000 00
22 0000 00

Positionstalkort 3 4/6

Förstora gärna till A3-format. Klipp eller skär endast längs streckade linjer.

Kopiering tillåten © Författaren och Gleerups Utbildning AB. 221

Positionstalkort 3 5/6

✁

✁

✁

✁

✁

✁

33 0000 00
44 0000 00
55 0000 00
66 0000 00

Förstora gärna till A3-format. Klipp eller skär endast längs streckade linjer.

Kopiering tillåten © Författaren och Gleerups Utbildning AB.222

Positionstalkort 3 6/6

✁✁

✁

✁

✁

✁

✁

77 0000 00
88 0000 00
99 0000 00
>> ==<< ≠≠

Förstora gärna till A3-format. Klipp eller skär endast längs streckade linjer.

K
opiering tillåten ©

 Författaren och G
leerups U

tbildning A
B

.

T
a

llinje 0
–

10
0

00
1010

2020
3030

4040
5050

6060
7070

8080
9090

100
100

00
1010

2020
3030

4040
5050

6060
7070

8080
9090

100
100

00
1010

2020
3030

4040
5050

5050
6060

7070
8080

9090
100
100

✁ ✁ ✁ ✁ ✁ ✁

K
op

ie
rin

g
til

lå
te

n
©

 F
ör

fa
tt

ar
en

 o
ch

 G
le

er
up

s
U

tb
ild

ni
ng

 A
B

.

T
a

lli
nj

e
0

-1
0

0
0

 o
ch

 0
-1

0
 0

0
0

00
10

00
10

00
20

00
20

00
30

00
30

00
40

00
40

00
50

00
50

00
60

00
60

00
70

00
70

00
80

00
80

00
90

00
90

00
10

 0
00

10
 0

00

00
10

00
10

00
20

00
20

00
30

00
30

00
40

00
40

00
50

00
50

00
60

00
60

00
70

00
70

00
80

00
80

00
90

00
90

00
10

 0
00

10
 0

00

00
10

0
10

0
20

0
20

0
30

0
30

0
40

0
40

0
50

0
50

0
60

0
60

0
70

0
70

0
80

0
80

0
90

0
90

0
10

00
10

00

00
10

0
10

0
20

0
20

0
30

0
30

0
40

0
40

0
50

0
50

0
60

0
60

0
70

0
70

0
80

0
80

0
90

0
90

0
10

00
10

00

✁✁✁✁✁✁

K
opiering tillåten ©

 Författaren och G
leerups U

tbildning A
B

.

G
ung

brä
da

 –
 Likhetstecknets betydelse 2

A
nvänd gungbrädan för att synliggöra att det ska vara lika m

ycket på båda sidor om
 likhetstecknet.

✁

==

Gleerups Utbildning AB
Box 367, 201 23 Malmö
Kundservice tfn 040-20 98 10
info@gleerups.se
www.gleerups.se

Mattekojan 3, Lärarhandledning
© 2023 Sofie Olsson och Jacob Sjöström och Gleerups Utbildning AB
Gleerups grundat 1826

Redaktör Ewa Ekdahl
Illustratör Cecilia Johansson, cillustration.com
Formgivare Louise Nordborg, Louise Grafisk form

Första upplagan, första tryckningen
978-91-511-0928-2

Kopieringsförbud! Detta verk är skyddat av upphovsrättslagen! Kopiering är förbjuden,
då ej annat anges i materialet. De sidor som får kopieras får endast spridas inom skolenheten!

På kopierade sidor ska © och upphovsrättinnehavarnas namn anges.
Ingen del av materialet får lagras eller spridas i elektronisk (digital) form.
Den som bryter mot lagen om upphovsrätt kan åtalas av allmän åklagare och dömas till böter eller
fängelse i upp till två år samt bli skyldig att erlägga ersättning till upphovsman/rättsinnehavare.

Prepress Bording AB, Borås 2023. Kvalitet ISO 9001/Miljö ISO 14001
Tryck Bording AB, Borås 2023. Kvalitet ISO 9001/Miljö ISO 14001

KAPITEL ANTECKNING VECKA/DATUM

Ruinens historiska biograf TALUPPFATTNING/TALS ANVÄNDNING
Saga med uppgifter
MÅL 1: Talsystem genom historien
MÅL 2: Positionssystemet, talen 0–10 000
MÅL 3: Avrundning och överslagsberäkning

Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Liten blir stor GEOMETRI
Saga med uppgifter
MÅL 1: Längd och längdenheter
MÅL 2: Omkrets och area
MÅL 3: Skala
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Vi väljer lätt sätt TALUPPFATTNING/TALS ANVÄNDNING
Saga med uppgifter
MÅL 1: Addition, skriftliga strategier
MÅL 2: Subtraktion, skriftliga strategier
MÅL 3: Multiplikation och division, se samband
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Den okända färden ALGEBRA
Saga med uppgifter
MÅL 1: Öppna utsagor, blockmodellen
MÅL 2: Ekvationer, blockmodellen
MÅL 3: Programmering, miniräknare
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

I myrornas värld TALUPPFATTNING/TALS ANVÄNDNING
Saga med uppgifter
MÅL 1: Uppställning, addition 0–10 000
MÅL 2: Uppställning, subtraktion 0–10 000
MÅL 3: Division med rest
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Full fart på festfixarna PROBLEMLÖSNING
Saga med uppgifter
MÅL 1: Problemlösning, rita
MÅL 2: Problemlösning, geometri
MÅL 3: Problemlösning, beräkna med ekvation
Diagnos Träna/Utmana
Blandad träning och Läsuppgifter

Den stora dagen TALUPPFATTNING/TALS ANVÄNDNING
Saga med uppgifter
Positionssystemet, talen 0–10 000
Matematiska symboler och ordningstal
Udda och jämna tal
Addition, skriftliga strategier
Subtraktion, skriftliga strategier
Multiplikation
Division
Bråk
Avrundning och överslagsberäkning
Öppna utsagor
Ekvationer
Geometriska former

K
opiering tillåten ©

 Författarna och G
leerups U

tbildning A
B

.

 En termin består av cirka 18 skolveckor. Det ger i snitt 2,5 veckors arbete till varje kapitel.

TERMINSPLANERING Vårtermin 3B

Mattekojan lägger vikten vid elevernas förståelse och följer Skolverkets bedömnings­
stöd. Taluppfattning bearbetas i vartannat kapitel. I mellankapitlen arbetar ni med
kursplanens återstående områden, ett i taget.

DIDAKTIK OCH PRAKTIK – Inledning
•	 hur du kan arbeta med konkretisering, taluppfattning och grundläggande

beräkningsformer – allt kopplat till praktisk användning

ARBETET MED ELEVBOKEN – 3A och 3B
•	 sagor med textuppgifter, diskussionsförslag, problemlösning och uppgift på hög nivå
•	 didaktiskt stöd till samtliga elevbokens mål samt förslag på frågor till samtalsrutor
•	 aktiviteter för konkretisering, förståelse och utveckling till varje elevboksuppslag
•	 vad i elevernas lärande du bör OBSERVERA samt kända MISSUPPFATTNINGAR

•	 konkreta förslag på anpassningar som visar hur du kan FÖRENKLA eller UTMANA
•	 blandad träning repeterar och befäster elevernas kunskaper från tidigare kapitel
•	 läsuppgifter vidareutvecklar elevernas förmåga att välja rätt räknesätt, visa sina

beräkningar och skriva svar med enhet i ett räknehäfte

KOPIERINGSUNDERLAG
•	 uppgifter på hög nivå till alla kapitel, tallinjer, positionstalkort, talfamiljer och många

fler stöd för din undervisning. Häften med arbetsblad skrivs ut från Digitalt lärarstöd.

Författarna till Mattekojan är aktiva lärare med många års erfarenhet av undervisning.

L Ä R A R H A N D L E D N I N G

Sofie Olsson
är specialpedagog
och känd för sin
populära blogg
Mattefixaren.

Jacob Sjöström
är matematikutvecklare
och sedan tidigare
uppskattad läromedels-
författare.

	51109282_1.1_Mattekojan_LH3_DEL 1_KLAR
	51109282_1.1_Mattekojan_LH3_DEL 2_KLAR
	51109282_1.1_Mattekojan_LH3_DEL 3_KLAR

