

HÖGSKOLAN
DALARNA

Examensarbete

YouTube i matematikundervisningen – faktorer av vikt för inläringen ur ett gymnasieelevperspektiv

YouTube in math education - factors important for learning from high school student's perspective

Författare: Mikael Bondestam
Handledare: Johan Åkerstedt
Examinator: Désiree von Ahlefeld Nisser
Termin: ht 2011
Program: Lärarprogrammet
Ämne/Huvudområde: Pedagogiskt arbete
Poäng: 15hp

Högskolan Dalarna
791 88 Falun
Sweden
Tel 023-77 80 00

Sammanfattning

Detta arbete handlar om vad undervisningsfilm, och då främst den som finns på YouTube, har för inverkan för logaritminläringen på elever som går på gymnasiet. Syftet är att ta fram vilka faktorer, både negativa och positiva, som elever framhåller efter att ha sett en YouTube film som introducerat delmomentet logaritmer inom matematiken. Metoden som användes var att intervjua tre elevgrupper som går i årskurs 1,2 och 3 på gymnasiet och sedan låta dessa elever framföra sina åsikter om vad de tyckte om filmerna. Resultatet av arbetet visar att innehåll, pedagogik och teknik är tätt sammankopplade och att som lärare behöver man ha förmågor inom alla dessa tre områden för att lyckas i sin undervisning.

Figur 1 Förhållande mellan innehåll, pedagogik och teknik

Nyckelord: *YouTube, matematik, undervisning, film*

Abstract

This thesis shows how education films, and particular films on YouTube, effect students in high school, when learning logarithms. The purpose is to see which factors, both negative and positive, the students mention after seeing a film which introduces logarithms in mathematics. The method used was to interview three groups of students from year one, two and three in high school there they could express their opinions about the films. The result of this thesis shows that content, pedagogy and technology are closely interlinked and that teachers need to have skills in all three areas to be successful in their teaching.

Keywords: *YouTube, mathematics, education, movie*

Innehållsförteckning

Sammanfattning.....	2
Abstract.....	2
1. Inledning.....	4
1.1 Syfte och frågeställningar.....	4
2. Tolkningsram.....	5
2.1 Innehåll, pedagogik och teknik.....	5
2.1.1 Faktorer för inläring vid användandet av undervisningsfilmer.....	5
2.1.2 Teknik: Användandet av YouTube i undervisningen.....	6
2.1.3 Innehåll: Logaritmer i svensk gymnasieundervisning.....	7
2.1.4 Pedagogik: Olika introduktionsätt av logaritmer.....	7
2.2 Hur elever bedömer lärare.....	9
3. Metod.....	10
3.1 Inventering och analys av YouTube filmer.....	10
3.2 Intervjuer och tolkning.....	10
3.3 Etiskt förhållningsätt.....	14
4. Resultat.....	15
4.1 Svenska filmer som introducerar logaritmer.....	15
4.2 Gymnasieelevers reflektioner över de filmer som visades.....	16
4.2.1 Grupp 1, film 1.....	16
4.2.2 Grupp 2, film 2.....	18
4.2.3 Grupp 3, film 3.....	19
4.3 YouTubes roll som media.....	21
5. Diskussion.....	22
5.1 Relationerna mellan innehåll, pedagogik och teknik.....	22
5.2 Vad eleverna inte framhöll.....	23
5.3 Synpunkter på tillverkning av undervisningsfilm.....	23
5.4 Vidare forskning.....	24
Litteraturförteckning.....	25
Bilaga 1 Svenska YouTube filmer som introducerar logaritmer.....	26
Bilaga 1.1 Kategorisering av svenska filmer som introducerar logaritmer på YouTube.....	27
Bilaga 2 Intervjuer med de tre grupperna.....	29
Bilaga 2.1 Deltolkning av gruppintervjuer.....	38
Bilaga 3.....	40

1. Inledning

Författaren har jobbat som matematiklärare på gymnasiet sen höstterminen 2000. Det han har upplevt, under sin tid som matematiklärare på gymnasiet, är att logaritmer är en av de svårare sakerna för eleverna att förstå. Därför är det av extra intresse att se vad det finns för möjligheter att använda YouTube för att hjälpa elever att förstå vad logaritmer är, hur de kan användas och i vilka sammanhang man har nytta av logaritmer. Författaren har sen höstterminen 2009 lagt ut sin matematikundervisning på YouTube. Han har fått en enorm respons från hela Sverige och även vissa kommentarer utanför rikets gränser. Detta har gjort honom nyfiken på vad YouTube kan innebära för undervisningen och vilka begränsningar och möjligheter som finns med detta pedagogiska verktyg.

Internet har ritat om världen och det i en kraftigt förminskad skala. Idag kan jag plugga på MIT i USA samtidigt som jag kan gå på en historiekurs på Högskolan i Dalarna, och det utan att röra mig från soffan i vardagsrummet i Gävle. Förutsättningarna för undervisning, som att du måste flytta till en viss stad, vara på en viss lektion vid en viss tid o.s.v., har förändrats och det så fort så att det är få som förstår vad detta kommer att innebära för framtida elever, studenter, lärare, skolor, länder och hela världen av människor.

Min förhoppning är att denna undersökning skulle kunna ligga till grund för hur pedagoger kan använda sig av det material som redan finns på YouTube eller om lärare själv vill lägga ut sin undervisning på YouTube.

1.1 Syfte och frågeställningar

Syftet med detta examensarbete är att undersöka vilka YouTube filmer som finns som behandlar en introduktion av logaritmer, kategorisera dessa och undersöka hur elever upplever filmerna med hänsyn taget till innehåll, teknik och pedagogik.

Frågeställningar

- Vilka filmer finns på YouTube som introducerar logaritmer och hur kan dessa kategoriseras?
- Vad karakteriserar de faktorer som gymnasieelever upplever som viktiga för inläringen när de ser introduktioner av logaritmer på YouTube?
- Vilken roll spelar YouTube vid introducerandet av logaritmer?

För att kunna besvara frågeställningarna har jag sökt på YouTube efter filmer som har med logaritmer att göra samt valt ut några filmer för att sen visa dessa för elevgrupper. Efter detta har eleverna fått ge uttryck för vad de tyckte var bra och mindre bra med dessa filmer.

2. Tolkningsram

Under denna rubrik sammanställs information som kan påverka och begränsa det sätt som jag kommer att tolka de data jag samlar in från min undersökning utifrån frågeställningarna och syftet med mitt arbete.

2.1 Innehåll, pedagogik och teknik

I flera rapporter (Lukkassen, Persson, & Sierpinska, 2007; Roshier, Foster, & Jones, 2011) lyfts de tekniska aspekterna med distansundervisning fram. Teknik som läraren ska använda för att producera sitt material såsom filmformat och hur bra eller dåligt tekniken fungerar för att nå eleverna som t.ex. filmstreamingkvalité. En orsak är förmodligen att det för bara tio år sedan i början av 2000-talet inte alls fanns samma hastighet på de uppkopplingar man hade mot Internet samt att även övrig teknik som användes som lagringsmedia av filmer inte hade samma storlek o.s.v. ADSL tekniken kom t.ex. först 2001 till Sverige med en hastighet på 512 kbit/s mottagningshastighet. (Wikipedia) Detta arbete fokuserar inte på dessa faktorer utan mera på själva undervisningsfilmen och den teknik som är direkt kopplad till filmen. Enligt Koehler, Mishra och Yahya (2007) behöver en pedagog inte bara förstå sig på innehållet, pedagogiken och tekniken var för sig utan måste förstå sambandet mellan dessa för att kunna använda tekniken effektivt i sin undervisning. De framhåller vidare att det inte går att vara tekniskt duktig men dålig pedagog eller tvärtom för att nå ett lyckat resultat (Koehler, Mishra, & Yahya, 2007).

Vad som menas med *teknik* i detta arbete är det som har med inspelning av film att göra samt YouTubes tekniska möjligheter att bearbeta de filmer som finns på deras kanal. *Innehåll* är det delmoment inom matematiken på gymnasiet som har med introduktionen av logaritmer att göra. *Pedagogik* är de metoder som tillämpas i undervisningen (Svensson).

2.1.1 Faktorer för inläring vid användandet av undervisningsfilmer

I en kvantitativ pilotstudie (Bondestam, De pedagogiska ramverket för undervisning via Youtube, 2011) kom jag fram till att elever anser följande faktorer för inläring vara viktiga för undervisningsfilmer:

- Budskapet ska vara rakt på sak
- Filmen ska behandla ett kort avgränsat avsnitt av en kurs
- Filmen ska innehålla enkla exempel
- Om filmen inte blir för lång även innehålla svårare exempel
- Läraren ska tala lugnt och tydligt
- Läraren ska ha inlevelse som om han såg eleven framför sig när han spelade in filmen framför kameran.
- God teknik ska användas som ger bra bild och ljud.

I en undersökning som gjordes av universitetet i Nottingham, England bland veterinärstuderanden (Roshier, Foster, & Jones, 2011) kom man fram till att detta ska man tänka på vid skapande av undervisningsfilmer:

- Innehållet i filmen är viktigare än filmens tekniska kvalité såvida inte kvalitén är så dålig så att den påverkar tydligheten i budskapet.
- Föreläsaren ska tillämpa kunskaper i pedagogik för att förstärka budskapet i filmerna.
- Universitetet ska ta fram riktlinjer för filmlängd och kvalitets krav för lärare som vill spela in undervisningsfilm.

- Föreläsaren ska se till att budskapet är tydligt framfört.
- Läraren ska förbereda sig genom att kontrollera källor, gör storyboards, diskutera med andra lärare det ämnet du ska framföra i filmen
- Långa filmer bör undvikas, de rekommenderar upp till 5 minuter och undvik filmer längre än 8 minuter. Om filmen blir för lång så föreslår de att dela upp filmen i kortare delar, inkludera sökbara kapitel, undvik repetition och slowmotiondemonstrationer eftersom filmformatet ger studenter möjlighet att pausa och spela tillbaka filmer om de tycker att det behövs.
- Studenterna, i denna undersökning, framförde även det att filmerna var tillgängliga var en viktig faktor .

Att man i denna undersökning tar upp tillgängligheten på filmerna har att göra med att universitetet har sina filmer lokalt på en server och inte tillgängligt för allmänheten. Eftersom jag i detta arbete jobbar med YouTube som källa så har inte jag tillgänglighet som en faktor att tänka på vid användning av YouTube som undervisningskanal. Det räcker om en elev har en någorlunda snabb Internetuppkoppling för att få tillgång till allt material på YouTube.

(Lukkassen, Persson, & Sierpinska, 2007) framhåller följande faktorer:

- Valet av hård- och mjukvara, t.ex. den man använder för att filma dataskärmen, vid framställandet av webbaserade matematikkurser påverkar resultatet.
- Processen att skriva matematiska symboler och göra uträkningar för hand medan man tänker och pratar är en viktig aspekt av matematisk kommunikation. Författarna hänvisar till en undersökning (Misfeldt, 2006) som kommer till slutsatsen att skriva förhand inte kan ersättas av färdigskrivna formler, det kan bara kompletteras på detta sätt.

Sammanfattning av faktorer från tidigare rapporter.

Generella:

- hur lång filmen är i tid (rekommendationen är mellan 5-8 minuter lång film men den norska undersökning menade att de kan sitta mer än en timme, fast det intressanta var när man gick till denna kurs hemsida såg man att de delat upp avsnitten så att de flesta filmer var under 15 minuter långa) (Roshier, Foster, & Jones, 2011).
- kvaliteten på tekniken som bra *ljud* bra *kvalité* på *bild* (Bondestam, De pedagogiska ramverket för undervisning via Youtube, 2011; Roshier, Foster, & Jones, 2011; Lukkassen, Persson, & Sierpinska, 2007).
- hur tydligt (eng. clarity of the message) budskapet är i filmen, i tydligheten finns även en kunskap av metodik i ämnet i fråga för att nå eleven på ett pedagogiskt sätt (Bondestam, De pedagogiska ramverket för undervisning via Youtube, 2011; Roshier, Foster, & Jones, 2011).
- innehållet ska vara relevant för kursen (Bondestam, De pedagogiska ramverket för undervisning via Youtube, 2011; Roshier, Foster, & Jones, 2011).

Matematikundervisning:

- framförandet, som att man t.ex. skriver medan man pratar istället för att presenterar färdigskrivna text (Lukkassen, Persson, & Sierpinska, 2007).

2.1.2 Teknik: Användandet av YouTube i undervisningen

Det finns flera möjligheter att lägga upp undervisningsfilmer gratis på Internet som t.ex. vimeo.com m.fl. men YouTube har en ledande position (Sysomos, 2009). Så vill en lärare

nå ut till så många elever som möjligt så är YouTube ett bra alternativ. Flera stora universitet som t.ex. Massachusetts Institute of Technology (MIT) och Oxford University använder YouTube för att lägga ut sina föreläsningar. Den pedagogiska vinsten med att använda YouTube är att läraren kan ha sitt material tillgängligt för sina elever var de än befinner sig, så länge de har en Internetuppkoppling. Eleverna kan välja vilken dag och vilken tid de vill titta på materialet. Förutom detta kan läraren använda sig av de finesser som finns när läraren lagt upp en film på YouTube. Läraren kan länka till andra filmer som har en koppling till det läraren säger genom att skapa en kommentar, som innehåller en länk, i sin film. (YouTube, YouTube Hjälpl). En lärare kan göra spellistor av flera filmer för att försäkra sig om att eleven tittar på filmerna i den ordning som det är tänkt m.m.

2.1.3 Innehåll: Logaritmer i svensk gymnasieundervisning

Det ämnesinnehåll som detta examensarbete riktar sig mot är logaritmer. Enligt GY11 (Skolverket, Ämne - Matematik) så ingår följande som centralt innehåll i kursen Matematik 2c 100p under rubriken "Taluppfattning, aritmetik och algebra":

- Begreppet logaritm, motivering och hantering av logaritmlagarna.

För de som läser enligt den gamla gymnasieförordningen ingår det i kursen Matematik C 100p (Skolverket, Kursplan för MA1203 - Matematik C) följande mål för kursen:

- Eleven skall kunna tolka och använda logaritmer och potenser med reella exponenter samt kunna tillämpa dessa vid problemlösning.

Detta sätter ramarna för vad eleverna på gymnasiet ska kunna vid avslutad skolgång inom delmomentet logaritmer.

2.1.4 Pedagogik: Olika introduktionssätt av logaritmer

I pedagogikdelen av innehåll, pedagogik och teknik (se avsnitt 2.1) i detta arbete ingår vilken metodik som lärare använder i sin undervisning för att lära ut innehållet till sina elever.

Här följer en lista på metoder som används internationellt för att introducera logaritmer. Dessa har valts utefter vilka metoder som lärare använder i sina undervisningsfilmer som de laddat upp på Youtube. Några ytterligare metoder har också tagits med för att visa på att det finns många fler metoder att introducera logaritmer på än de som är med i de YouTube filmer som detta arbete använder.

- Logaritmer som exponenter. $5^y = 10$ där y är en logaritm. Visar mönstret av exponenter med en given bas t.ex. $10^0 = 1$, $10^1 = 10$, $10^2 = 100$, o.s.v. Påminner om potenslagarna t.ex. $10^4 \cdot 10^5 = 10^{(4+5)}$ Visar på att logaritmnernas lagar fungerar på liknande sätt $\log(4 \cdot 5) = \log 4 + \log 5$ (Umbarger, 2010).
- Läraren visar kopplingen mellan de olika skrivsätten:
 $10^y = x$ är ekvivalent med $y = \log x$.
Där man fokuserar på kopplingen bas, exponent och resultat. En "motsvarande symbolism regel" (Umbarger, 2010).
- Ett annat sätt att introducera logaritmer på är att man kan se multiplikation som en genväg för addition $10 \cdot 3 = 10 + 10 + 10$ och exponenter som en genväg för multiplikation $10^3 = 10 \cdot 10 \cdot 10$ och logaritmer som en genväg för exponenter

$10^3=1000$, logaritmen av 1000 med basen 10 är 3 som skrivs $\log 1000=3$ (thocp.net, 2005).

- Läraren kan även introducera logaritmer genom att först koppla till något i samhället där man använder sig av logaritmer t.ex. tala om vad PH-skalan är och hur den fungerar (Karmarkar, 2009).
- Ett femte sätt är att börjar med att ta en ekvation $2^x = 8$ för att visa på behovet av logaritmer rent algebraiskt (Karmarkar, 2009).
- Ett sjätte sätt är att börja med några exponentialekvationer med obekanta exponenter som inte kan bli lösta med att göra om till samma bas och visa sen logaritmtabeller och be eleverna lösa uppgifterna med hjälp av tabellerna. (Tsygan, 2010)

Eftersom detta arbete fokuserar på svenska elever så är det av intresse att se hur svenska läroböcker introducerar logaritmer. Här följer ett urval av dessa. Jag har tagit fram vad som behandlas i böckerna när själva ordet logaritm nämns för första gången.

I Natur och kulturs matematik c bok (Björk, Brodin, & Ekstig, 1995, s. 30) visas kurvan $y=10^x$ (se figur 1) som visar på att för varje positivt y-värde svarar ett x-värde. Varje positivt tal kan alltså skrivas 10^x . Sen definierar författarna: Om $10^x=2$ så kallas exponenten x för 10-logaritmen för 2.

I Gleerups matematik c bok (Danielsson, Gabrielsson, & Löfstrand, 1994, s. 162) visar författarna att alla tal kan skrivas som potenser. Sen säger författarna att med logaritmer – eller 10-logaritmer – för ett tal menas exponenten när talet skrivs som en 10-potens.

I uttrycket 10^2 är basen 10 och exponenten 2. Med logaritmen för 10^2 menas exponenten d.v.s. 2. Detta skriv $\lg 10^2 = 2$ eller $\lg 100 = 2$ "logaritmen för 100 är 2". Sen tar författarna två liknande exempel. Efter detta tar författarna fram grafen för $y = 10^x$ och sen definierar de logaritmer.

I Gleerups matematik c bok (Björup, Oscarsson, & Sandhall, 2002, s. 150) tar författarna fram grafen till funktionen $y = 10^x$. Sen säger författarna att innebörden av detta är att varje positivt tal y kan skrivas som en potens med basen 10. Författarna kallar exponenten x för tiologaritmen för y och betecknar den med $\lg y$.
 $y = 10^x \Leftrightarrow x = \lg y$.

Figur 2 Graf till $y = 10^x$

I Libers matematik c bok (Holmström & Smedhamre, 2001, s. 159) tar författarna hjälp av historien genom att berätta om Briggs och hur han utvecklade logaritmtabeller. Sen säger författarna att man i denna bok främst ska använda sig av logaritmer för att lösa vissa ekvationer. Författarna förklarar logaritmer med hjälp av grafen till $y = 10^x$. Sen visar man på olika punkter på grafen och säger sen att vi ser att talet 8 kan skrivas som en 10-potens. Exponenten kallas logaritm.

2.2 Hur elever bedömer lärare

I detta arbete så bedömer elevgrupper en lärare som i förväg spelat in en film och lagt upp denna på Youtube. I en klassrumssituation kanske en lärare kan anpassa sin undervisning efter vilken feedback som läraren får vid lektionstillfället och som beror av flera faktorer bl.a. vilken matematisk erfarenhet som eleverna har sen tidigare. Med tanke på denna aspekt är det svårare för en lärare att tillfredställa alla grupper av elever eftersom filmen är mindre flexibel än vad läraren kanske skulle vara om läraren mötte eleverna i verkligheten.

3. Metod

Under denna rubrik beskrivs hur inventering av Youtube filmer gått till och hur filmer valts ut för att visas elevgrupperna. Efter filmvisningen intervjuades grupperna. Nedan beskrivs intervjumetoderna samt hur dessa bearbetades.

3.1 Inventering och analys av YouTube filmer

Nedan beskrivs vilken metod som användes för examensarbetets första frågeställning.

- Vilka filmer finns på YouTube som introducerar logaritmer och hur kan dessa kategoriseras?

För att söka reda på filmer som handlar om introduktion till logaritmer så gjordes en sökning via YouTubes hemsida <http://www.youtube.com/> genom att skriva in sökordet *logaritmer* i sökrutan som finns överst på YouTubes sidan. Utifrån de 87 sökträffar (sökordet *logaritm* gav lika många träffar) som då kom upp valdes de filmer bort som författaren själv har gjort eftersom de elever som ska intervjuas kanske skulle påverkas av att de var författarens filmer. Alla filmer som inte var på svenska valdes bort eftersom det var svenska elever som skulle intervjuas. När en lärare hade laddat upp flera filmer om logaritmer valdes den film som introducerade logaritmer och lärarens andra filmer togs inte med i undersökningen. Efter detta återstod de nio filmer (se Bilaga 1). De nio svenska filmerna studerades och utifrån de faktorer som tidigare i rapporter visat sig vara viktiga (se 2.1.1 och 2.1.4). Faktorerna som var signifikanta var dels metodik som läraren använde i filmen och dels faktorer som längd på film och teknik vid inspelning av film. Tre olika metoder valdes och tre filmer där tekniken skilde sig, på så sätt att de hade olika filmlängd, hur mycket läraren syntes i bild samt ljud- och bildkvalité. Alla andra filmer som hade liknande metodik, filmlängd, kvalité på ljud och bild samt hur mycket läraren syntes valdes bort. Mer om detta beskrivs i resultatdelen.

3.2 Intervjuer och tolkning

- Vad karakteriserar de faktorer som gymnasieelever upplever som viktiga för inläringen när de ser introduktioner av logaritmer på YouTube?
- Vilken roll spelar YouTube vid introducerandet av logaritmer?

För att få svar på examensarbetets andra och tredje frågeställningar valdes intervjuer som metod.

Tre filmer valdes eftersom det är tre grupper som skulle få se varsin film. Tre grupper valdes för att få en grupp från varje årskurs. Bara en film valdes till varje grupp för att eleverna skulle kunna behålla fokus hela filmen. Elevgrupperna fick inte se samma film eftersom det var viktigt att få möjlighet att pröva filmerna utifrån de faktorer, som i tidigare undersökningar visat sig vara av vikt.

Under andra året introduceras logaritmer på Teknikprogrammet. Filmerna som introducerar logaritmer visades för åk1 som inte hade gått igenom logaritmer i matematiken. Efter detta för åk2, som precis skulle gå igenom logaritmer i matematiken, och sist för åk3 elever som hade gått igenom logaritmer för ett år sedan. Grupperna valdes på så sätt att en bestod av lika många tjejer som killar samt en grupp med övervägande tjejer och en grupp med bara killar. Eftersom det bara gick fyra tjejer i den åk1 klass som valdes så fick dessa vara med i undersökningen. Till samma grupp valdes sen slumpvis ut fyra killar. I den klass i åk2 som valdes ut gick bara nio elever så hela klassen som bestod

av sju tjejer och två killar var med i denna intervju. I åk3 valdes åtta killar som hade valt att läsa den inriktning som innehöll mer matematik.

Syftet med intervjuerna var att tolka elevernas upplevelser av de undervisningsfilmer som visades för dem och dessutom undersöka vilka faktorer som de upplever som viktiga för inläringen. Den metod som passade bäst på syftet med detta arbete var att intervjua eleverna i grupp eftersom det var den samlade bilden av alla i gruppens upplevelser som var av intresse.

Gruppintervjuerna förbereddes enligt Kvalessju steg som är tematisering, planering, intervju, utskrift, analys, verifiering och resultat, där resultatdelen inte beskrivs nedan men däremot de sex andra stegen. (Kvale, 1997).

Tematisering: I detta stadium formulerades examensarbetets syfte och tolkningsramen för undersökningen beskrevs innan intervjuandet började (se avsnitt 2). Syftet med intervjuerna var att besvara frågeställning två och tre i detta examensarbete.

Planering: I denna del planerades intervjuerna för att få det eftersträvade resultatet. Den intervjuteknik som användes var nominal group technique (NGT) eller som det heter på svenska nominal gruppteknik. Denna intervjuteknik användes för att låta eleverna brainstorma fram faktorer som de ansåg vara viktigast (Chapple & Murphy, 1996). Nominal group technique hjälper grupper generera tankar och nå konsensus genom en femstegs process som beskrivs nedan (Scott Sink, 1983). NGT används i situationer där man är intresserad av en individs uppfattningar men där gruppens uppfattning är det viktigaste resultatet. Man använder sig av gruppen för att sälla fram tankar och idéer. NGT är ett strukturerat gruppmöte som följer detta enkla mönster (Scott Sink, 1983):

1. Individuell "silent generation". Informanterna skriver ned sina tankar. Tar mellan 5-15 minuter.
2. Individuell "round-robin". Feedback från gruppens medlemmar som kortfattat skrivs ned på ett blädderblock. Varje idé får ett speciellt nummer. Tar mellan 15-25 minuter.
3. Gruppförtydligande av varje nedskrivna idé. Målet är att se till att listan med idéer är uttömmande och icke uppreppande. Detta kan göras genom att be alla i gruppen gå igenom alla idéer på listan och se om allt är klart för dem, inga idéer överlappar varandra, att inte någon idé har glömts bort, att inte några idéer behöver kombineras eller kanske tas bort. Hierarkiska problem kan uppstå där vissa idéer är mera övergripande än andra och funderingar kan uppstå vilka idéer som ska kombineras med varandra. Handledaren bör enligt (Scott Sink, 1983) låta gruppen bestämma den hierarkiska ordningen. Tar mellan 20-30 minuter.

4. Individuell ranking av vilka idéer som är viktigast . Varje gruppmedlem får fem till nio röstningskort (se Figur 2) Har man 15 idéer får man 5 röstningskort, 20-30 idéer så får man 7 kort och mer än 30 idéer får man nio kort. Var och en tar enskilt ut de fem (om man har upp till 15 idéer) mest viktiga idéerna utifrån listan på alla idéer som gruppen tagit fram. Om en gruppmedlem tycker att någon av de andra idéerna liknar den

Figur 3 Ranking kort

- tanke de skriver på röstningskortet så skriver personen ner denna idé på baksidan av det kortet. Sen tar var och en enskilt och rankar dessa fem idéer. Högst ranking får 5 poäng, näst högst 4 poäng o.s.v. Det är viktigt att handledaren inte jäktar på detta steg eftersom annars riskerar man att inte komma fram till konsensus i gruppen.
5. Handledaren samlar ihop alla poäng för varje idé och ser vilka idéer som har fått mest poäng av gruppen men även vilka idéer som många i gruppen har gett någon poäng. Sist en avslutande diskussion av detta resultat.

Enligt (Chapple & Murphy, 1996) gjordes intervjuerna i grupper på 8-9 elever eftersom denna storlek är lämplig med tanke på att den inte är för stor, så att den inte blir fragmentarisk och den är inte för få deltagare, så det går att få igång en diskussion.

Intervju: Frågor valdes med hänsyn dels till NGT och dels till att man först bör fråga sig varför och vad innan frågan hur ställs (Kvale, 1997). Det var också viktigt att intervjuarens frågor var korta och enkla. På grund av NGT så fick intervjun strukturerad stil för att tekniken skulle ge sin fulla effekt. (Scott Sink, 1983)

Intervjuguide

Guide som användes vid de tre intervjuerna. Gruppen informerades om syftet med undersökningen och papper delades ut till varje elev som eleven använde för att skriva ner sina svar på. Gruppen fick sen titta på en av de tre filmerna som valts ut och som introducerar logaritmer. Sen ställdes en fråga i taget och gruppmedlemmarna fick skriva ner sina svar på pappret var och en fått. Frågorna som ställdes kopplat till andra och tredje frågeställningen i detta arbete:

- Vad är det första du tänker på eller kommer ihåg från denna film?
- Hur beskrev filmen logaritmer?
- När har man nytta av logaritmer?
- Tänk dig att du ska använda dig av denna film för att lära dig vad logaritmer är för något.
- Vad lärde du dig?
- På vilket sätt var det här en bra film med tanke på varför du tittade på filmen?
- Vad var mindre bra?
- Hur kan filmen förbättras?

När alla de sju frågorna hade blivit ställda och alla i gruppen skrivit ner svaren på sina papper gick författaren igenom de tre sista frågorna på följande sätt:

- 1) Varje gruppmedlem fick tala om vad den tyckte var bra med filmen. Varje idé skrevs ner på en whiteboard. Om en elev bara hade idéer som redan fanns på tavlan så gick frågan

vidare till nästa gruppmedlem. Om något var oklart så frågades gruppmedlemmen om vad den menade och den personen fick då förklara lite mer så att alla i gruppen förstod själva idén som framförts.

2) Nästa steg var att gå igenom vad som var mindre bra med filmen och vad det fanns för möjligheter till förbättringar.

3) Sen delades 5 röstningskort ut för kategorin bra och 5 röstningskort för kategorin mindre bra samt 5 röstningskort för kategorin förbättra till varje gruppmedlem.

4) Varje gruppmedlem uppmanades att plocka ut 5 idéer från vad som var bra och att rangordna dem efter vad som var allra bäst och som då fick 5 poäng, näst bäst och som då fick 4 poäng ända till den femte idén som fick 1 poäng. Om det fanns fler än fem valmöjligheter kunde alltså flera idéer bli utan poäng. På samma sätt med vad som var mindre bra, men här fick den sämsta egenskapen med filmen 5 poäng, den näst sämsta 4 poäng o.s.v. tills fem egenskaper hade fått poäng. Att förbättra fungerade på samma sätt men här fick den viktigaste idén att förbättra 5 poäng den näst viktigaste idén att förbättra 4 poäng o.s.v.

5) Alla svar samlades in. Sedan räknades det ihop hur många elever som tyckt att en idé var viktig samt hur många poäng var och en av idéerna fick av dessa elever.

Utskrift: Att förbereda intervju materialet för analys. Samtalen spelades in dessutom de som eleverna sa enskilt när de behandlade de faktorer för inläring som de ville lyfta fram. Röstningskortet behölls och det togs en bild på det som gruppen kom fram till på whiteboarden. Om det som stod på röstkortet samt resultatet från whiteboarden inte lyfte fram vad som faktiskt sades under det muntliga samtalet, användes inspelningarna från intervjun.

Analys: Den analysmetod som användes var kategorisering. Meningskategorisering innebar att intervjun kodades i kategorier. Långa uttalanden reducerades till enkla kategorier, som till exempel positiva och negativa faktorer för inläring. Även hur ofta något förekom i uttalandena. Vilket gav en indikation på fenomenets styrka. Kategorier fanns kanske från början men kunde utvecklas under analysen av det material som kom in under analysen av intervjuerna (Kvale, 1997). Hur stort fenomenets styrka var avgjordes enligt NGT för vilken ranking som varje idé fick samt hur många som i varje grupp ansåg att en idé skulle få någon ranking poäng, allt enligt NGT (se punkterna 4 och 5 i NGT). Analysen tog också hänsyn till att de olika elevgrupperna gick i tre olika årskurser samt att de hade olika erfarenhet av att ha läst logaritmer i matematiken. I den tolkning av intervju svar som kom in togs hänsyn till vad tidigare rapporter kommit fram till och undersökte vilka likheter och olikheter de insamlade svaren visade i förhållande till dessa rapporter. För uppsatsens tredje frågeställning analyserades informanternas svar utefter om de hade eller inte hade direkt med Youtube att göra. Det som direkt har med Youtube att gör togs upp i avsnitt 2.1.2.

Verifiering: Bestämna intervjuresultatets reliabilitet och validitet. Vad gäller reliabiliteten så var förhoppningen med detta arbete att hitta faktorer som elever ansåg vara av vikt för inläring när de tittar på en Youtube film. Att andra elever i liknande situationer, alltså där eleven tittar på Youtube för att man vill lära sig något, kommer att värdesätta innehållet på ett liknande sätt. Tre grupper av elever, sammanlagt 25 elever, intervjuades och dessa grupper valdes på så sätt att de inte var lika i fråga om vilken årskurs eleverna i gruppen gick, hur mycket matematik eleverna i gruppen tidigare hade läst samt vilken könsfördelning som fanns i gruppen. Att det var tre grupper och att grupperna valdes så att de inte var identiska, på de sätt som tidigare nämnts, gjorde det möjligt att korrelera dessa gruppers åsikter och gav en större reliabilitet än om bara en grupp hade intervjuats. I denna intervjusituation så skilde sig vissa omgivande faktorer sig från de som eleven har när den själv sitter vid sin dator för att leta efter filmer som

handlar om logaritmer. Författaren har själv lagt ut filmer på YouTube som behandlar matematik och min egen närvaro kanske påverkade elevernas intryck under intervjun även om jag inte visade några av mina egna filmer. En annan omgivande faktor som var annorlunda var att eleverna skulle uttala sig i grupp och att detta kanske påverkade vad de sade. Validiteten kommer dels av de frågor som ställdes som har koppling till ett specifikt avsnitt i matematik som de elevgrupper som intervjuades måste lära sig för att klara av sin gymnasieutbildning och som är kopplat till vad Skolverket ställer upp för mål med undervisningen. Innehållet är då relevant till elevgruppen som valdes samt till frågeställning två i detta arbete. Arbetet tog även hänsyn till den forskning som författaren dels gjort tidigare genom en kvantitativ undersökning samt de rapporter som lästs igenom för att se vad som tidigare ansetts vara viktiga faktorer vid inläring med hjälp av undervisningsfilmer. Filmerna från YouTube som visades för eleverna hade noggrant valts ut utifrån resultaten från denna tidigare forskning. Validitet nåddes även genom att dessa intervjuer planerades utefter alla de sju stegen enligt Kvales metod innan de gjordes med eleverna. (Kvale, 1997).

3.3 Etiskt förhållningssätt

Innan själva intervjun startade så informerades informanterna om att det är helt frivilligt att vara med och att om någon känner att man inte vill vara med längre så är det bara att avsluta intervjun. Eleverna informerades även om att allt som skrivs ner eller spelas in inte ska kunna gå att kopplas till någon specifik person. Namn nämns inte i text och inspelningar förvaras i en krypterad mapp och kommer inte att användas offentligt.

I denna undersökning intervjuades tre grupper av elever i åldern 16-19 år. Alla elever som var under 18 år fick ta med sig ett papper hem där föräldrarna informerades om vad undersökningen gick ut på samt att föräldrarna fick skriva på att det är okej att deras ungdomar blev intervjuade. (se bilaga 3)

Allt detta enligt Centrala etikprövningsnämndens krav, information om forskningens syfte, deltagarnas samtycke till medverkan, konfidentialitet samt att materialet inte får användas i något annat syfte (Centralaetikprövningsnämnden, 2011).

4. Resultat

Här presenteras resultatet av inventeringen av svenska filmer som presenterar logaritmer som hittades på YouTube samt resultatet av de tre gruppintervjuerna.

4.1 Svenska filmer som introducerar logaritmer

- Vilka filmer finns på YouTube som introducerar logaritmer och hur kan dessa kategoriseras?

Det hittades nio filmer på YouTube som introducerar logaritmer och som var på svenska. I bilaga 1.1 finns två tabeller som dels visar vilken metodik som användes i filmen för att introducera logaritmer och dels själva filmens egenskaper. Ett X sattes i den ruta som stämde överens med respektive film. Där det fanns flera val som t.ex. hur lång filmen var angavs det val som stämde bäst in på filmen.

Grunderna för dessa kategorier är hämtat från tidigare forskning (se avsnitt 2).

Förutom att kategorisera filmerna utifrån vilken metodik som användes i filmerna kategoriserades de efter tidslängd och efter om personen syntes i bild eller inte samt om läraren använde färdigskrivna text eller skrev medan läraren pratade. Alla dessa faktorer hade visat sig vara viktiga enligt tidigare undersökningar.

Innehåll: Baserades dels på vilken metodik som valdes i filmen och hur lång filmen var. En längre film har oftast mer innehåll. Därför valdes en av de tre filmerna som var kortare än fem minuter, en av de tre som var mellan fem och åtta minuter samt en av de tre filmerna som var längre än åtta minuter.

Teknik: I fyra av filmerna syns läraren i bild. Två av dessa filmer valdes. En där läraren använder en tablet pc som digital skrivtavla och en annan där läraren skriver med penna på en whiteboard. I en av filmerna så används en PowerPoint med färdigskrivna text. Denna film valdes ut utav de fem filmer där läraren inte syns i bild.

Pedagogik: Fyra av filmerna använde sig av motsvarande symbolism regeln. Två av dessa valdes. Den ena av dessa två kopplade även ihop logaritmer med olika tillämpningar, vilket även en annan film som valdes bort gjorde. Tre filmer visade på det algebraiska behovet av logaritmer. En av dessa tre valdes ut. De två återstående filmerna saknade någon tydlig metodik och valdes därför bort.

Utifrån den kategorisering som gjordes valdes följande tre filmer ut för att visas för eleverna:

Film 1

KTH LearningLabs film "Räkning med logaritmer - Sara Karlsson"

<http://www.youtube.com/watch?v=rYHdUrKqxaU>

Innehåll: Denna film valdes eftersom den är relativt kort, bara två och en halv minut lång.

Teknik: Läraren som undervisar skriver medan hon berättar förutom när hon visar en logaritmlag. Använde en tablet pc som digital skrivtavla.

Pedagogik: Hon använde metodiken att visa behovet av logaritmer algebraiskt genom att börja med en ekvation där den obekanta är i exponenten.

Film 2

Matteskolans film "MaC: Logaritmer, introduktion"

<http://www.youtube.com/watch?v=bCJ-IBY-h9E&>

Innehåll: Filmen hade längden mellan fem och åtta minuter.

Teknik: Läraren som medverkar syntes i bild och diskuterade och berättade medan han skrev på tavlan vilket visat sig ha betydelse enligt tidigare undersökningar (Misfeldt, 2006).

Pedagogik: Läraren använde sig av motsvarande symbolismregel för att introducera logaritmer.

Film 3

dagstrannebys film "Logaritmer"

<http://www.youtube.com/watch?v=PNngM6LwAvk>

Innehåll: Denna film var på över nio minuter och innehöll mer fakta än de två andra filmer som valdes ut för att visas eleverna.

Teknik: Läraren använde sig till skillnad från alla andra filmer sig av en färdigskrivna PowerPoint och själv syntes han inte i bild.

Pedagogik: Läraren använde sig i denna film av motsvarande symbolism regeln men tog även upp tre olika praktiska exempel.

4.2 Gymnasieelevers reflektioner över de filmer som visades

Här presenteras resultatet av andra frågeställningen.

- Vad karakteriserar de faktorer som gymnasieelever upplever som viktiga för inläringen när de ser introduktioner av logaritmer på YouTube?

4.2.1 Grupp 1, film 1

Den första gruppen av elever bestod av åtta elever som gick första året på Teknikprogrammet. De hade inte tidigare kommit i kontakt med logaritmer på matematik lektionerna. Gruppen bestod av fyra killar och fyra tjejer som slumpades ut ifrån klassen. Bilden nedan, (figur 4) visar vilka faktorer eleverna nämnde efter att de sett filmen.

Figur 4 Whiteboard efter gruppintervju 1

Innehåll: Denna film var bara drygt två minuter lång och på den tiden kan det vara svårt att förklara begreppet logaritm, vad de kan stå för och även ge något exempel på varför man har nytta av logaritmer. Tonvikten lades istället vid när man kan ha nytta av logaritmer rent algebraiskt. Det gruppen ansåg var sämst med filmen var att de inte förstod varför hon blandade in lg. Detta kan bero på att hon fokuserade på hur man räknar istället för att förklara vad lg eller logaritmer är för något.

Teknik: I jämförelse med t.ex. den film som den tredje gruppen elever fick se så syntes läraren mer i bild vilket kan ha medfört att eleverna fokuserade mer på hennes utseende. Det medvetna valet som KTH Learning Lab gjorde att ibland visa läraren och ibland visa en digital skrivtavla om vartannat störde även några elever. Ibland visades läraren när hon sade något där eleverna anser att de skulle ha haft större nytta av att få följa med på den digitala skrivtavlan istället för att se vem det var som talade.

Pedagogik: Läraren visade i vilket sammanhang man kan ha nytta av logaritmer och utelämnar helt själva begreppsförståelsen. Läraren betonade i sitt exempel, med något upphöjt med *x*, när man har nytta av och *hur* man ska göra för att få fram *x* med hjälp av logaritmer. Utifrån intervjun med eleverna verkar det som att eftersom eleverna tyckte att det verkade komplicerat med logaritmer så tappade hon åhörarna någonstans i sitt resonemang. Första gruppen ansåg att det bästa med filmen "Räkning med logaritmer" med Sara Karlsson var att hon förklarade bra och pratade tydligt. Vilket är lite motsägelsefullt eftersom det samtidigt var just detta som de hakade upp sig på, hennes röst. Det är möjligt att tydligheten i rösten kompenserade hennes tonfall och något enförmiga betoning när hon betonade det sista ordet i varje mening. Eleverna ansåg även att hon gick för fort fram.

Att förbättra pedagogiskt: Eleverna tycker att en av de viktigaste sakerna att förbättra i denna film var att ta upp fler exempel och framförallt i ett sammanhang så att de förstod vad lg är.

Annat: Det första eleverna tänkte på efter att ha sett filmen var hennes röst. Läraren hade ibland en något övertydliga betoning samt lite nervöst tonläge som gjorde att själva innehållet i filmen kom i bakgrunden.

Sammanfattning: Eleverna i gruppen menade sig förstå sig på när man har nytta av logaritmer. Eleverna uttrycker det som att man använder det när man räknar med ekvationer som är upphöjt med x . Det eleverna tog fasta vid av filmen var att det fanns något som hette logaritmer eller lg och hur man skulle räkna med dessa, även om eleverna tyckte att det verkade vara ganska komplicerat.

4.2.2 Grupp 2, film 2

Den andra gruppen av elever bestod av nio elever som gick andra året på Teknikprogrammet och som valt inriktningen design. De hade inte tidigare kommit i kontakt med logaritmer på matematik lektionerna. Gruppen bestod av två killar och sju tjejer vilket var hela denna klass.

Bilden nedan, (figur 5) visar vilka faktorer eleverna nämnde efter att de sett filmen.

Figur 5 Whiteboard efter gruppintervju 2

Innehåll: Det första den andra gruppen relaterade till när de tänkte på denna film var logaritmer, potenser, exponenter och svar. I filmen ges ingen information om vad man har för nytta av logaritmer vilket kan vara en orsak till att eleverna kopplar denna film till de som är relevant för dem, nämligen att klara matematikkursen. Eleverna ansåg att det viktigaste man kunde göra för att förbättra denna film var att förklara logaritmer mer och syftet med logaritmer. Gruppen ville förstå varför man ska använda logaritmer. En liten introduktion till själva filmen ville eleverna ha. Eleverna ansåg att läraren nu hoppade fram och startade på en gång utan att eleverna riktigt hängde med på vad som skulle komma fram i denna film.

Teknik: Något som gruppen ansåg var mindre bra med denna film var skärpan och ljuset i filmen. Texten som han skrev med skrivstil blev än mer svårtläst eftersom det inte var

tillräckligt stor kontrast mellan whiteboardens vita färg och textens svarta färg. Gruppen ville även att läraren skulle använda flera olika färger när han ritade på tavlan.

Pedagogik: Eleverna tyckte det var bra att han upprepade orden gång på gång genom att ta många exempel men detta upplevdes även som störande och några tyckte att det blev lite tjatigt. Något som de också tänkte på var skrivstilen som medförde att en del elever inte riktigt såg vad som stod på tavlan. Enligt de intervjuade eleverna var det bästa med filmen "MaC: Logaritmer, introduktion" med Matteskolan att läraren gick fram steg för steg i sin introduktion till logaritmer. I exemplen så tog han även fram hur man skulle tänka "baklänges" alltså gå från logaritmer till potenser vilket eleverna uttryckte att de uppskattade. En sak som gruppen störde sig på var att han ägnade så stor del av tiden till det första exemplet och att ju längre tiden gick desto snabbare gick han igenom varje exempel vilket fick till följd att han blev lite slarvig i slutet av filmen och upplevdes som stressad.

Att förbättra pedagogiskt: Den faktor som fick mest poäng var att eleverna ville att läraren skulle förklara log och syftet varför man ska ha log mer.

Annat: Precis som förra elevgruppen fokuserade de på lärarens person och i detta fall på dialekten men även på att han verkade glad.

Sammanfattning: Gruppen förstod enligt intervjun logaritmer som "att man gör om potenstal". Vad man har för nytta av logaritmer var eleverna inte på det klara med. De menade att man hade nytta av att kunna detta när man gick olika matematikkurser på gymnasiet. Eleverna gjorde ingen koppling mellan livet utanför skolan och det som de lärde sig i en specifik kurs på gymnasiet. Gruppen ansåg att de lärde sig hur man ska räkna och tänka när man gör om potensuttryck till logaritmuttryck. Denna grupp fokuserade på att lära sig hur man räknar för att klara av att utföra en liknande uppgift ifall de skulle dyka upp på något matematikprov.

4.2.3 Grupp 3, film 3

Den tredje gruppen av elever bestod av åtta elever som gick tredje året på Teknikprogrammet och som valt en inriktning som medförde att de läste mera matematik. De hade kommit i kontakt med logaritmer på matematiklektionerna när det läste Matematik C kursen året innan. Gruppen bestod av åtta killar.

Bilden nedan, (figur 6) visar vilka faktorer för inläring eleverna nämnde efter att de sett filmen.

Figur 6 Whiteboard efter gruppintervju 3

Innehåll: Logaritmer, potenser och exponenter tänkte denna grupp på efter att ha sett film. I denna film till skillnad från de två övriga togs även praktiska tillämpningar upp vilket kan vara orsaken till att några tänkte på logaritmer och kopplingen till någon tillämpad formel. Eleverna kom ihåg de saker som inte direkt förklarade logaritmer t.ex. att han pratade om en räknesticka och formler på de praktiska exemplen han tog upp. Filmen var informativ speciellt vad gäller alla formler kopplade till praktiska tillämpningar ansåg elevgruppen efter intervjun.

Teknik: Eleverna kom ihåg denna film som en "PowerPoint med ljud". Läraren syntes inte i bild vilken kan vara orsaken till att det inte blev lika många reflektioner över hans person som i de två övriga filmerna. Eleverna fokuserade mer på innehållet, jämfört med de två tidigare intervjuerna, men tyckte att de inte riktigt hann med att smälta allt som presenteras i filmens tempo. Filmen var inte så "levande" och eleverna menade att det hade varit bättre om han hade skrivit på en tavla istället för att presenterat innehållet med en färdigskrivna PowerPoint. Denna grupp tyckte att PowerPoints är "rena sömnpillret". Gruppen tyckte inte att det är någon fördel att det är en film. Läraren skulle lika gärna kunna lämna ut PowerPoint presentationen så eleverna fick läsa igenom den i det tempo de ville, ansåg gruppen efter intervjun. Det viktigaste för att förbättra filmen, enligt eleverna, var att läraren skulle markera det han pratar om och att han skulle skriva på en tavla istället för att använda en PowerPoint presentation.

Pedagogik: Det bästa med den tredje filmen ansåg eleverna var att han pratade tydligt och att filmen var välgjord. Enligt eleverna var läraren för snabb i början och skulle nivåanpassat materialet mer. Eleverna uppskattade att han gav exempel på användningsområden för logaritmer.

Att förbättra pedagogiskt: Visa steg för steg hur man kommer fram till vad logaritmer är.

Annat: Gruppen ansåg att han gick för snabbt fram och var för tråkig för att de skulle lära sig något mer. Att eleverna fått undervisning i området logaritmer kan vara en orsak att de

inte ansåg att det var något nytt som fastnade i deras sinnen. Eleverna ansåg att på grund av att filmen var för tråkig samt att läraren saknade ett engagemang i sin röst, för att stimulera lyssnaren att följa med, så orkade eleverna inte ta in alla fakta som presenterades. Gruppen ville ha mer entusiasm för att filmen inte skulle bli så tråkig.

Sammanfattning: Det gruppen ansåg att de lärde sig om logaritmer var att det var "motsvarande till upphöjning", att svaret på logaritmen är "motsvarande till exponenten". Det läraren verkligen lyckades med enligt intervjuerna var att få gruppen att koppla logaritmer till verkligheten utanför skolan. Eleverna var, enligt intervjuerna, på det klarar med att man har nytta av logaritmer när man har med icke-linjära funktioner att göra eller exponentialfunktioner inom kemi och fysik som signalstyrka. Att gruppen ansåg filmen var tråkigt, enligt intervjuerna, visar kommentarer som "man orkade bara lyssna någon minut". Denna film ansåg eleverna gav en klar bild av varför man ska använda logaritmer men gruppen verkar inte lärt sig inte hur och verkar inte fått någon mer begreppsförståelse av logaritmer.

4.3 YouTube's roll som media

Här presenteras resultatet på den tredje frågeställningen.

- Vilken roll spelar YouTube vid introducerandet av logaritmer?

Efter att intervjuat de tre grupperna av elever så är det korta svaret på den frågan att YouTube spelar en väldigt liten roll för hur eleverna upplevde filmerna. Eleverna bedömde framförandet som om läraren stod framme vid katedern och undervisar. De positiva och negativa faktorer som kom fram skulle kunna ha varit exakt lika även om det inte alls handlade om YouTube filmer, t.ex. i en vanlig klassrumssituation. Den enda tekniska skillnaderna var i filmen som Matteskolan hade producerat där kontrasten mellan tavlan och whiteboarden inte var lika stor som den skulle varit i verkligheten samt att ljudet antagligen hade blivit bättre om man hört framförandet i klassrummet. I den tredje filmen så såg eleverna inte läraren alls vilket eleverna hade gjort om han visat PowerPoint presentationen i klassrummet. Om detta hade påverkat eleverna positivt eller negativt är svårt att säga. Det beror ju på lärarens kroppsspråk m.m. som är omöjligt att spekulera i. En fördel som eleverna tog för givet var att eleverna kunde se filmerna när det passade dem samt att man kunde stoppa en film när det gick för fort fram samt spola tillbaka och titta om ett avsnitt av filmen.

5. Diskussion

Här diskuterar jag mitt resultat med utgångspunkt från min tolkningsram.

5.1 Relationerna mellan innehåll, pedagogik och teknik

Är det något jag vill framhålla i detta arbete så är det relationen mellan innehåll, pedagogik och teknik. Författaren har varit intresserad av teknik i hela sitt liv och framförallt tekniker som har med datorer att göra. Därför var utgångspunkten i detta arbete att undersöka YouTube och möjligheterna som denna kanal ger för en lärare i matematik. Men den största behållningen han har av detta arbete är att eleverna framhåller hur viktigt innehållet och pedagogiken är. Författaren har fått revidera sin bild av Informationsteknik som något som har en större betydelse än de två andra delarna som detta arbete kretsar kring. Det som förvånar honom är hur moget de elever resonerar om vad de tycker är viktigt och inte fokuserar så mycket på att det är YouTube som används. Författaren som är uppväxt på 1970- och 80-talet kanske fascinerar av detta bara för att när han gick på gymnasiet så hade man inte tillgång till Internet, YouTube, facebook m.m. Gymnasieelever idag verkar ta dessa tekniker som naturliga vägar till kommunikation och information och ser bortom själva tekniken. De verkar se det på samma sätt som att läraren står där i klassrummet och undervisar och då är innehåll och pedagogik mycket viktigare än att läraren råkar vara några ettor och nollor på en skärm. Från och med detta arbete kommer författaren att ställa all teknik som kommer i framtiden i relation till vilken möjlighet som tekniken ger att förmedla innehåll och undervisningsmetod.

Innehåll: Slutsatsen efter att första elevgruppen sett första filmen var att när läraren syns i bild riskerar läraren att fokus flyttas från innehållet i filmen till läraren själv och att elever kan lära sig en hel del på en film som bara är två minuter och tjugosex sekunder kort.

Teknik: Teknik behöver inte alltid vara bättre än "traditionella" sätt att förmedla undervisning. Skulle läraren själv skriva med en penna på en tavla, digital eller analog, så skulle antagligen tempot bli långsammare än när läraren har färdigskrivna text. Långsammare tempo gör att det antagligen lättare att hänga med i tankegången. Eleverna som såg tredje filmen där läraren använde en färdigskrivna PowerPoint klagade på att tempot var för högt. Valet av mjukvara och hårdvara påverkar alltså det slutliga resultatet precis som tidigare forskning framhållit (Lukkassen, Persson, & Sierpiska, 2007). Ibland är det dock nödvändigt att använda teknik som när eleverna i undersökningen ansåg att en av filmerna i denna undersökning hade dåligt ljud. Detta berodde antagligen på att läraren inte använde något headset eller annan form av bärbar mikrofon vilket gör att läraren står för långt ifrån själva inspelningsmikrofonen och då blir ljudet en aning dämpat. Nackdelen med att t.ex. använda en PowerPoint presentation kan vara den färdigskrivna texten eftersom eleverna i denna undersökning uppskattade när texten växte fram istället för att presenteras på en gång. När eleverna hör läraren prata medan texten växer fram stimuleras både hörseln och synen istället för att eleverna presenteras en färdigskrivna text som de själva får läsa in (Misfeldt, 2006). Något eleverna tyckte om i första filmen var att läraren skrev medan hon talade. Texten växte fram på den digitala skrivtavlan medan eleverna hörde henne förklara. Detta stämmer utmärkt överens med tidigare forskning (Misfeldt, 2006) I tredje filmen däremot ansåg eleverna att filmen blev "mindre levande" på grund av att läraren använde en PowerPoint som var färdigskrivna när filmen började.

Pedagogik: I alla de tre grupperna av elever diskuterades pedagogiska aspekter som att eleverna ville ha mer exempel på tillämpning av logaritmer, stegvis förklaring, mer

begreppsförståelse av vad logaritmer är o.s.v. Detta stämmer väl med tidigare undersökningar där man framhållit att läraren ska tillämpa kunskaper i pedagogik för att förstärka budskapet i filmerna. (Roshier, Foster, & Jones, 2011) Att vara en bra pedagog har eleverna framhållit gång på gång som något av vikt. Det är mycket intressant att i första filmen var de inte hur hon såg ut eller hur hennes röst lät utan just att det var den didaktiska biten eleverna tog fram som den viktigaste förbättringsmöjligheten. De ville att hon skulle visa fler exempel att hon skulle förklara lg mer. Den didaktiska biten lyftes återigen fram i den andra filmen när eleverna ansåg att en av de bästa sakerna läraren gjorde var att han hade många exempel för att förtydliga det han sade.

Att tro att man som lärare kan med modern teknik skyla över en dålig pedagogik är dömt att misslyckas eftersom detta avslöjas av eleverna på samma sätt som om en dålig pedagog skulle undervisa i ett klassrum i real life. De pedagogiska aspekterna har ibland hamnat lite i skymundan av alla IT-satsningar som kommuner och skolor gör. Att använda sig av Internet genom att som i detta arbete utnyttja de filmer som finns på Youtube utan att reflektera över innehåll och pedagogik skulle inte per automatik höja utbildningsnivån. När en lärare är en bra pedagog syns det även vid användandet av modern teknik och i ett sådant fall kan antagligen tekniken förstärka undervisningen. (Koehler, Mishra, & Yahya, 2007)

5.2 Vad eleverna inte framhöll

I tidigare undersökningar har tidsfaktorn framkommit som något av betydelse (Roshier, Foster, & Jones, 2011). Ingen av gruppernas elever tog upp hur lång filmen var. Den tredje filmen som var längst, och låg över gränsen på åtta minuter som tidigare forskning tagit upp som en övre tidsgräns, var tråkig ansåg eleverna p.g.a. att läraren saknade entusiasm och använde en PowerPoint presentation inte p.g.a. att filmen var för lång.

Eleverna nämnde inte mycket om tekniska faktorer som hade med YouTube att göra. En av orsakerna var att ingen av lärarna använde möjligheterna som YouTube erbjuder som länkar i filmer eller kommentarer m.m. så filmerna fick inget mervärde p.g.a. att de var upplagda på YouTube.

5.3 Synpunkter på tillverkning av undervisningsfilm

Om man som lärare vill göra en undervisningsfilm visar denna undersökning samt tidigare forskning att följande faktorer är viktiga:

- Förbered innehållet till filmen genom att undersöka vilken metodik som finns, vad gäller det du ska undervisa om. I denna undersökning framhöll eleverna att de ville få större begreppsförståelse och det är också något som Skolverket framhåller att läraren ska ge eleverna. (se avsnitt 2.4 och 2.5)
- Förbered dig på att visa en praktisk tillämpning. Inte för omfattande, men så att eleverna ser att de har nytta av det de ska lära sig. Eleverna lyfte fram att de ville ”ha ett sammanhang”. (se avsnitt 4.2)
- Förbered dig på att visa två eller högst tre övningar varav den första är ett exempel på grundläggande nivå och den andra på en något högre nivå. Grupperna framhöll stegrande svårighetsnivå men inte för många exempel för då ansåg de att det blev för tjatigt. (se avsnitt 4.2)
- Se till att du hörs bra och att det som skrivs syns tydligt. I en av de filmer som visades för elevgrupperna ansåg eleverna att dessa faktorer inte uppfylldes. (se avsnitt 4.2)

- Skriv tydligt, inte skrivstil eller med för små bokstäver. Elevgrupperna lyfte fram faktorerna att skriva och prata tydligt under flertalet tillfällen.(se avsnitt 4.2)
- Både tidigare forskning (Misfeldt, 2006) och denna undersökning visar att läraren ska prata medan läraren skriver istället för att ha färdigskrivna text . Elevgruppen som visades filmen där läraren använde en PowerPoint presentation ansåg att PowerPoint ”är rena sömnpillret”.
- Om du ska synas i bild se till att du inte drar uppmärksamheten bort ifrån budskapet. En av grupperna som intervjuades blev irriterad på att läraren visades i bild när de själv ville följa med på vad läraren skrev. (se avsnitt 4.2).
- Även om eleverna inte ansåg att man skulle prata fort och slarvigt ville de heller inte att läraren skulle vara så långsam så att det blev tråkigt att lyssna på lärarens röst. Att läraren låter entusiastisk var en faktor att tänka på ansåg eleverna. (se avsnitt 4.2)

5.4 Vidare forskning

På YouTube finns en mängd filmer för undervisning i alla möjliga olika sorters ämnen så att välja bland alla undervisningsfilmer är inte lätt. Vidare forskning efter detta examensarbete skulle kunna vara att utifrån de faktorer för inläring som kommit fram i arbetet, ta fram bra exempel på filmer inom olika ämnen som undervisas på gymnasiet. YouTube har nu tagit fram ett erbjudande där skolor kan ha en egen kanal som de kan logga in på och som plockar bort all reklam och där skolan kan välja vilka filmer som ska visas. I dagsläget är det nämligen så att elever kan distraheras av all reklam samt av alla alternativa filmer, som kanske inte har med skolämnet att göra, som kommer fram när man söker på något undervisningsämne (YouTube, YouTube for schools). Att verkligen utnyttja alla de finesser som YouTube erbjuder de som laddar upp filmer på denna kanal, är även det ett ämne som kräver en egen forskningsrapport.

Litteraturförteckning

- Björk, L.-E., Brolin, H., & Ekstig, K. (1995). *Matematik 2000 KURS C*. Natur och Kultur.
- Björup, K., Oscarsson, E., & Sandhall, Å. (2002). *Nya DELTA MATEMATIK KURS C*. Gleerups.
- Bondestam, M. (2011). *De pedagogiska ramverket för undervisning via Youtube*. Ej utgiven.
- Bondestam, M. (u.d.). *Youtube*. Hämtat från <http://www.youtube.com/user/MikaelBondestam?feature=mhee>
- Centrala etikprövningsnämnden. (2011). *Personuppgifter i forskningen – vilka regler gäller?* www.epn.se: Centrala etikprövningsnämnden.
- Chapple, M., & Murphy, R. (1996). The Nominal Group Technique: extending the evaluation of students' teaching and learning experiences. *Assessment & Evaluation in Higher Education*, 147-160.
- Danielsson, R., Gabrielsson, G., & Löfstrand, B. (1994). *Räkna med MAX C*. GLEERUPS.
- Holmström, & Smedhamre. (2001). *Matematik från A till E Gymnasiets matematik kurs C*. Liber.
- Karlsson, S., & K. L. (u.d.). *Youtube*. Hämtat från <http://www.youtube.com/watch?v=rYHdUrKqxaU> den 01 12 2011
- Karmarkar, B. D. (2009). *Teaching of logarithms to standard IX: A New Approach*. Pune, India: Bharat Karmarkar.
- Koehler, M. J., Mishra, P., & Yahya, K. (december vecka 49 2007). Tracing the development of teacher knowledge in a design seminar: Integrating content, pedagogy and technology. *Computers & Education*, ss. 740-762.
- Kvale, S. (1997). *Den kvalitativa forskningsintervjun*. Lund: Studentlitteratur.
- Lukkassen, D., Persson, L. E., & Sierpiska, A. (2007). *Some aspects of web-courses*. Narvik: Nordic Studies in Mathematics Education.
- Matteskolan. (u.d.). *Youtube*. Hämtat från <http://www.youtube.com/watch?v=bCJ-IBY-h9E> den 3 12 2011
- Matteskolan. (u.d.). *Youtube*. Hämtat från http://www.youtube.com/watch?v=Ss-2_OFXlzU den 4 12 2011
- Misfeldt, M. (2006). *Mathematical writing (PhD dissertation)*. Learning Lab. Danish University of Education.
- Roshier, A. L., Foster, N., & Jones, M. A. (2011). *Veterinary students' usage and perception of video teaching resources*. Nottingham: BMC Medical Education.
- Scott Sink, D. (1983). *Using the Nominal Group Technique Effectively*. Oklahoma: National Productivity Review.
- Skolverket. (u.d.). *Kursplan för MA1203 - Matematik C*. Hämtat från http://www.skolverket.se/forskola_och_skola/gymnasieutbildning/gymnasieskola_fore_ht_2011/2.3034/sok_amnen_och_kurser/13845/func/kursplan/id/3210/titleId/MA1203%20-%20Matematik%20C den 7 December 2011
- Skolverket. (u.d.). *Ämne - Matematik*. Hämtat från http://www.skolverket.se/forskola_och_skola/2.606/gymnasieutbildning/2.2576/amnesplaner_och_kurser_for_gymnasieskolan_2011/subject.htm?subjectCode=MAT den 7 December 2011
- Stranneby, D. (u.d.). *Youtube*. Hämtat från <http://www.youtube.com/watch?v=PNngM6LwAvk> den 04 12 2011
- Svensson, L. (u.d.). *Pedagogik*. Hämtat från Nationalencyklopedin: <http://www.ne.se/lang/pedagogik> den 2 Februari 2012
- Syomos. (Oktober 2009). *A Look Inside Online Video Engagement - Part I*. Hämtat från <http://www.sysomos.com/reports/video/> den 7 December 2011
- thocp.net. (den 19 Oktober 2005). *Logarithm*. Hämtat från http://www.thocp.net/reference/sciences/mathematics/logarithm_hist.htm den 12 Oktober 2011
- Tsygan, J. (den 22 December 2010). *Learning (by) Teaching*. Hämtat från Julia Tsygan: <http://juliatygan.blogspot.com/2010/12/my-intro-to-logarithms.html> den 14 Oktober 2011
- Umbarger, D. (2010). *Explaining Logarithms A Progression of Ideas Illuminating an Important Mathematical Concept*. Dallas: Brown Books Publishing Group.
- Wikipedia. (u.d.). *Wikipedia*. Hämtat från Wikipedia: http://sv.wikipedia.org/wiki/Internets_historia_i_Sverige den 21 12 2011
- Youtube*. (2011). Hämtat från www.youtube.com 2011
- YouTube*. (u.d.). *YouTube for schools*. Hämtat från [YouTube: http://www.youtube.com/schools](http://www.youtube.com/schools) den 15 december 2011
- YouTube*. (u.d.). *YouTube Hjälp*. Hämtat från [YouTube: http://www.google.com/support/youtube/bin/answer.py?answer=92710](http://www.google.com/support/youtube/bin/answer.py?answer=92710) den 5 12 2011

Bilaga 1 Svenska YouTube filmer som introducerar logaritmer

KTH Learning Lab <http://www.youtube.com/watch?v=rYHdUrKqxaU>
filmtid: 2:27

Mattecentrum
http://www.youtube.com/watch?feature=player_embedded&v=4ca7hi3hInE
filmtid: 2:17

bimaps <http://www.youtube.com/watch?v=nSXofOo7XvQ>
filmtid: 3:37

Matteskolan <http://www.youtube.com/watch?v=bCJ-IBY-h9E&feature=related>
filmtid: 5:42

pluggaonline <http://www.youtube.com/watch?v=v9cgiSkN-k8>
filmtid: 7:16

krugerswe <http://www.youtube.com/watch?v=ettXMAGlbRo>
filmtid: 7:33

Polhemsjocke <http://www.youtube.com/watch?v=WnQBVYnHOdo>
filmtid: 9:45

dagstranneby <http://www.youtube.com/watch?v=PNngM6LwAvk>
filmtid: 9:25

cykeldavid <http://www.youtube.com/watch?v=TG1Iqx-jITQ>
filmtid: 11:15

Bilaga 1.1 Kategorisering av svenska filmer som introducerar logaritmer på YouTube

Metodik för introduktion av logaritmer

Film	Jämförelse av potenslagar och logaritmlagar $10^x \cdot 10^y = 10^{(x+y)}$ $\log(x^*y) = \log x + \log y$	Motsvarande symbolism regel $10^y = x$ $y = \log x$	Liknar vid en genväg jämför med multiplikation genväg för addition, exponenter genväg för multiplikation	Tillämpning som t.ex. pH-skalan	Behovet algebraiskt genom t.ex. ekvationen $2^x = 8$	Börjar med logaritmtabeller	Saknar någon tydlig metodik
KTH LearningLab http://www.youtube.com/watch?v=rYHdUrKqqaU					X		
Mattecentrum http://www.youtube.com/watch?feature=player_embedded&v=4ca7hi3hInE							X
bimaps http://www.youtube.com/watch?v=nSXofOo7XvQ					X		
Matteskolans http://www.youtube.com/watch?v=bCJ-IBY-hoE&feature=related		X					
pluggaonline http://www.youtube.com/watch?v=v9cggSkN-k8							X
krugerswe http://www.youtube.com/watch?v=ettXMAGIbRo		X			X		
Polhemsjocke http://www.youtube.com/watch?v=WnQBvYnH0do		X					
dagstranneby http://www.youtube.com/watch?v=PNngM6LwAvk		X		X			
cykeldavid http://www.youtube.com/watch?v=TGtIqx-jITQ				X			

Faktorer i samband med utbildningsfilm

Film	Längden på filmen: <ul style="list-style-type: none"> Kortare än 5 minuter 5-8 minuter Längre än 8 minuter 	Färdigskrivna text som presenteras t.ex. en PowerPoint eller om man skriver medan man pratar	Ljud: Hörs tydligt eller svagt ljud.	Bild: HD 720 punkter eller högre eller låg upplösning	Personen: <ul style="list-style-type: none"> syns i bild bara delvis inte alls
KTHLearningLab http://www.youtube.com/watch?v=rYHdUrKqxaU	Kortare än 5 minuter	Skriver medan man pratar utom vid visandet av en logaritm lag	Hörs tydligt	480p låg upplösning	Syns i bild delvis
Mattecentrum http://www.youtube.com/watch?feature=player_embedded&v=4ca7hi3hInE	Kortare än 5 minuter	Skriver medan man pratar	Hörs tydligt	HD 720p	Syns i bild
bimaps http://www.youtube.com/watch?v=nSXofOo7XvQ	Kortare än 5 minuter	Han har färdigskrivna text när han börjar men skriver sedan medan han pratar	Svagt ljud	480p låg upplösning	Syns i bild
Matteskolans http://www.youtube.com/watch?v=bCJ-IBY-hoE&feature=related	5-8 minuter	Skriver medan man pratar utom vid start då det finns viss text från början	Svagt ljud	HD 720p	Syns i bild
pluggaonline http://www.youtube.com/watch?v=vocgiSkNk8	5-8 minuter	Skriver medan man pratar utom vid start då det finns viss text från början	Hörs tydligt	480p låg upplösning	Syns inte alls
krugerswe http://www.youtube.com/watch?v=ettXMAgIbRo	5-8 minuter	Skriver medan man pratar	Hörs tydligt	480p låg upplösning	Syns inte alls
Polhemsjocke http://www.youtube.com/watch?v=WnQBvYnHOdo	Längre än 8 minuter	Skriver medan man pratar	Hörs tydligt	480p låg upplösning	Syns inte alls
dagstranneby http://www.youtube.com/watch?v=PNngM6LwAvk	Längre än 8 minuter	Färdigskrivna text	Hörs tydligt	480p låg upplösning	Syns inte alls
cykeldavid http://www.youtube.com/watch?v=TG1Iqx-jTQ	Längre än 8 minuter	Skriver medan man pratar	Hörs tydligt	HD 720p	Syns inte alls

Bilaga 2 Intervjuer med de tre grupperna

Intervju med 8 elever, 4 tjejer och 4 killar, från årskurs 1 som går på Teknikprogrammet.

Efter att tittat på filmen

KTH LearningLab Räkning med logaritmer - Sara Karlsson

<http://www.youtube.com/watch?v=rYHdUrKqxaU>

Vad är det första du tänker på eller kommer ihåg från denna film?

Ett annorlunda sett att filma.

Rösten och hur hon pratade.

Hur tydligt hon pratade, och förklarade saker steg för steg.

Vit tavla med siffror.

Rösten.

Hon har håret uppsatt och hon är blond.

Hennes röst.

Logaritmer.

Hur beskrev filmen logaritmer?

Den beskrev inte så jag förstod.

Vad är det?!

Som att det är enkelt.

Inte så bra.

Inte bra.

Muntligt och skriftligt samtidigt som hon förklarade.

Vafan är en logaritm.

Komplicerat.

När har man nytta av logaritmer?

När man räknar ut ett tal som är upphöjt i x.

När man har ett tal som är upphöjt till x som blir för stort för att räkna i huvudet.

När ett tal gångras med sig själv ett x antal gånger.

När man ska räkna ut ekvationer.

När man ska räkna ut x i ekvationer.

Aldrig?

På matte lektionerna.

När man ska lösa ekvationen $3^x = 729$.

Tänk dig att du ska använda dig av denna film för att lära dig vad logaritmer är för något.

Vad lärde du dig?

Hur hon räknar ut talet hon visar.

Hur man gör.

Hur man räknar ut det?

Ingenting.

Ingenting.

Att det finns något som heter logaritmer och det förkortas lg.

$3^6 = 729$

Jag lärde mig att det blir mer komplicerat med logaritmer.

De sista tre frågorna sammanställdes på en whiteboard. Frågorna var:

På vilket sätt var det här en bra film med tanke på varför du tittade på filmen?
 Vad var mindre bra?
 Hur kan filmen förbättras?

Efter att varje elev fått ut 5 ranking kort för bra, 5 för mindre bra och 5 för förbättra så rankade de vilken av punkterna som de tyckte var av största betydelse och denna punkt fick 5 poäng och sen fick näst viktigast 4 poäng tills 5 olika punkter fått poäng under varje kategori.

Bra			
Punkt	Antal elever som tog med denna punkt	Total poäng	
Lärde ut gejs	2	7	
Förklarade bra	7	26	
Pratade tydligt	7	27	
Både muntligt och skriftligt	8	20	
Filmen var bra gjord	7	7	
Stegvis förklaring	7	24	
Förstod vad hon sa	2	9	
Mindre bra			
Punkt	Antal elever som tog med denna punkt	Total poäng	
Bara vita tavlan inte flippa fram o tillbaka	4	12	
Gick för fort fram	5	16	
Förstod ej varför hon blanda in lg	7	22	
Hon var tråkig	5	15	
Jobbig röst	5	16	
Micken för nära	4	9	
Förklarade dåligt	5	17	
Dåligt ljud	3	6	
Blanda in lg	2	9	
Inget var dåligt mer	1	1	
Förbättra			
Punkt	Antal elever som tog med denna punkt	Total poäng	
Inte flippa mellan tavlan och henne	3	8	
Fler exempel	8	29	
Roligare	4	8	
Någon annan pratar	4	11	
Förklara lg mer	7	18	
Förklara mer utförligt	5	17	
Bättre ljud	5	14	
Bättre förklaring	4	15	

Intervju med 9 elever, 7 tjejer och 2 killar, från årskurs 2 som går på Teknikprogrammet som går design inriktningen.

Efter att tittat på filmen

Matteskolans MaC: Logaritmer, introduktion

<http://www.youtube.com/watch?v=bCJ-IBY-h9E&feature=related>

Vad är det första du tänker på eller kommer ihåg från denna film?

Att skärpan/ljuset på filmen inte var det bästa.

log, dialekten.

log och dess mening

Tjattig, samma sak om och om igen.

Exponent.

Inget.

Hur man räknar potenser.

Log, exponenter, potensräkning, skrivstil. Glad person.

Log. Potens och svar. Jag kommer ihåg hur man dela dem där tre.

Hur beskrev filmen logaritmer?

Jag tyckte han förklarade begreppet bra så att jag förstod. Han tog det sakta och tydligt, vilket är ett plus!

Han gjorde det som en vanlig klassisk genomgång.

Genom att göra om potensal.

Bra, han upprepade ordet men kunde ha förklarat mer.

Tydligt.

Bra, för att gör många exempel.

Han beskrev det han höll med ganska bra.

Han förklarade det bra, dock blev det lite tråkigt med alltför många exempel innan han vände på det.

Han beskrev med olika exempel.

När har man nytta av logaritmer?

Jag vet faktiskt inte. Säkert längre fram i kurserna. För att på ett enklare sätt kunna räkna med potenser och exponenter o.s.v.

Ingen aning.

Om man skriver på en miniräknare t.ex.

Om man har problem med exponenter, matte b.

Jag vet inte. I maten när man håller på med exponenter.

För att kunna räkna Ma C.

När man pluggar Matte C.

För att kunna räkna Ma C och räkna vidare i Ma D.

När man räknar Matte C.

Tänk dig att du ska använda dig av denna film för att lära dig vad logaritmer är för något. Vad lärde du dig?

Allt jag behöver, skulle jag tro.

Hur man ska tänka när man ska räkna med det.

Att man istället för att t.ex. skriva $10^2 = 100$ så kan man skriva $\log_{10}100 = 2$.

Ingenting i stort sätt, att det finns något som heter logaritmer.

Hur man ska tänka.

Hur man räknar logaritmer.
 Hur man räknar logaritmen.
 Hur man räknar med logaritmer, hur man ska tänka och skriva det.
 Man lärde hur man skriva logaritmen och hur den ser ut och hur man skulle tänka
 sammanhang med potenser.

De sista tre frågorna sammanställdes på en whiteboard. Frågorna var:
 På vilket sätt var det här en bra film med tanke på varför du tittade på filmen?
 Vad var mindre bra?
 Hur kan filmen förbättras?

Efter att varje elev fått ut 5 ranking kort för bra, 5 för mindre bra och 5 för förbättra så rankade de vilken av punkterna som de tyckte var av största betydelse och denna punkt fick 5 poäng och sen fick näst viktigast 4 poäng tills 5 olika punkter fått poäng under varje kategori.

Bra			
	Antal elever som tog med denna punkt	Total poäng	
Punkt			
Förklarar bra	4	17	
Gick igenom flera gånger	7	26	
Steg för steg	9	28	
Gjorde baklänges	7	18	
Bra personlighet	2	2	
Gick igenom hur man ska tänka	5	19	
Tydlig i tal och skrift	7	23	
Många exempel	4	12	
Mindre bra			
	Antal elever som tog med denna punkt	Total poäng	
Punkt			
Svår skrivstil	2	3	
Lite seg	6	16	
Stressad	3	6	
Lång tid på först steget	8	26	
Skärpan och ljuset	8	27	
För få exempel baklänges	7	27	
Snabbare och snabbare lite slarvigt	6	19	
Lite nervös	1	2	
Tydligare text	4	12	
Förbättra			
	Antal elever som tog med denna punkt	Total poäng	
Punkt			
Introduktion i början	6	18	
Mera färger	8	20	
Prata i samma tempo	5	12	
Användningsområden	4	11	
Mer energi (dör i slutet)	6	15	
Skriva större	4	11	
Förklara log och syfte mera	8	39	
Inte för seg	4	11	

Intervju med 8 elever, 8 killar, från årskurs 3 som går på Teknikprogrammet.
Efter att tittat på filmen
dagstranneby Logaritmer
<http://www.youtube.com/watch?v=PNngM6LwAvk>

Vad är det första du tänker på eller kommer ihåg från denna film?

Den var tråkig och han pratade för fort.
Ser ut som en PowerPoint med ljud.
Logaritmer.
 s/n = överföringshastigheten.
logaritmer.
Hur man använder logaritmer grund.
logaritmer!
För snabba exempel och förklaringar. Bra med mycket innehåll.

Hur beskrev filmen logaritmer?

Väldigt "kantigt" och tråkigt.
-
Dåligt och för snabbt.
Gick för snabbt.
Motsvarande till upphöjning.
Svårt.
På ett "formellt" och tråkigt sätt.
Utförligt.

När har man nytta av logaritmer?

Praktiskt inom fysik och kemi.
Exponentiella saker, byta bas.
Vid beräkning av stora och små tal.
T.ex. på webben med bank konton.
Vid räkning av tillväxt.
Vid vetenskapliga saker.
Icke-linjära funktioner t.ex. ljudvolym, signalstyrka.
När man räknar med exponentiella funktioner.

Tänk dig att du ska använda dig av denna film för att lära dig vad logaritmer är för något.
Vad lärde du dig?

Jag tycker man inte orkade lyssna mer än nån minut då den blev för tråkig.
Täckte mycket, praktiska exempel.
Lite om logaritmer.
 $\log_b(x) = b?$
Alla formler med exempel var uppskrivna.
Vad som är vad i svaren och frågan.
Inte mycket, svårt att hänga med och tråkig.
Inget, något med en räknesticka.

De sista tre frågorna sammanställdes på en whiteboard. Frågorna var:
 På vilket sätt var det här en bra film med tanke på varför du tittade på filmen?
 Vad var mindre bra?
 Hur kan filmen förbättras?

Efter att varje elev fått ut 5 ranking kort för bra, 5 för mindre bra och 5 för förbättra så rankade de vilken av punkterna som de tyckte var av största betydelse och denna punkt fick 5 poäng och sen fick näst viktigast 4 poäng tills 5 olika punkter fått poäng under varje kategori.

Bra			
	Antal elever som tog med denna punkt	Total poäng	
Punkt			
Pratade tydligt	8	27	
Välgjort	6	20	
Informativ	5	23	
Strukturerat	4	8	
Hur man använder formler	6	13	
Formler	3	6	
Mycket fakta	3	9	
Exempel på användning	3	9	
Visade vad han räknade	1	4	
Inget mer var bra	1		
Mindre bra			
	Antal elever som tog med denna punkt	Total poäng	
Punkt			
Snabbt i början	7	21	
Inte nivåanpassat	3	10	
Tråkig, ingen entusiasm	8	21	
Inte så levande, bättre om man skriver på tavlan	8	22	
Ingen fördel att det var film. Lättare med powerpoint	5	8	
PowerPoint är sömnpiller	6	26	
Inget mer var dåligt	3		
Förbättra			
	Antal elever som tog med denna punkt	Total poäng	
Punkt			
Långsammare	7	23	
Mindre tråkig	6	20	
Markera det han pratar om	8	30	
Filma skrivit på tavlan	8	22	
Tydligare steg	4	10	
Entusiasm	7	15	

Bilaga 2.1 Deltolkning av gruppintervjuer

Vad är det första du tänker på eller kommer ihåg från denna film?

Grupp1

Innehåll/lärande: En elev nämner logaritmer som det eleven först kommer ihåg från filmen.

Personen som spelat in filmen: Den första gruppen nämner specifika saker om personen som framförde filmen. Eftersom hon syntes i bild kom eleverna ihåg hennes hår men än mer hennes röst. Tre av åtta elever nämner rösten som det de kommer ihåg först.

Tekniken: En elev tänker först på själva filmtekniken.

Grupp2

Innehåll/lärande: Den andra filmen som grupp två fick se medförde att fyra personer av nio kopplade till log när de tänkte på filmen två tänkte på exponenter och tre på potenser.

Personen som spelat in filmen: En tyckte läraren verkade glad, en tyckte han var tjugig och en tänkte på hans dialekt.

Tekniken: Skrivstil tänkte en på och en annan på själva filmtekniken.

En person tänkte inte på något.

Grupp3

Innehåll/lärande: När den tredje gruppen fått se den tredje filmen var de fyra av åtta som tänkte på logaritmer. En tänkte på överföringshastighetens formel som var det sista han gick igenom.

Personen som spelat in filmen: En tänkte på att han var tråkig och pratade för fort, även en annan tyckte det var för snabba exempel och förklaringar.

Tekniken: En tänkte på själva tekniken vid framförandet vilket i detta fall var en PowerPoint presentation som läraren pratade till.

Hur beskrev filmen logaritmer?

Grupp1

Denna grupp som gick i årskurs 1 på gymnasiet hade inte förstått vad logaritmer är efter att de sett den första filmen. En uttryckte det som att det var komplicerat.

Grupp2

Tyckte att de hade lärt sig något om logaritmer genom alla exempel som kom fram i film nummer två. De fick en förståelse genom att "göra om potenstal".

Grupp3

En i gruppen förklarade det med "motsvarande till upphöjt". Annars gick det för snabbt eller var tråkigt för att lära sig något om logaritmer. Denna grupp gick i åk3 och hade läst om logaritmer i åk2.

När har man nytta av logaritmer?

Grupp1

Det som tre av åtta elever kom fram till var att när man har ekvationer med ett tal upphöjt till x antal gånger så kan man ha nytta av logaritmer för att lösa denna ekvation. En till elev uttryckte det som att "när ett tal gångras med sig själv ett x antal gånger." Ännu en elev förstod att det hade något med ekvationer att göra. En sa på mattektioner och en annan trodde att man aldrig har nytta av logaritmer.

Grupp2

Tre av nio elever menade att man har nytta av logaritmer när man har med exponenter och potenser att göra. Fem elever kopplade de till en matematik kurs på gymnasiet och menade att man behöver det för att klara kursen. En hade ingen aning om när man har nytta av logaritmer.

Grupp3

Två trodde man hade nytta av logaritmer när det handlade om exponentiella funktioner att göra. Fem kopplade det till tillämpningar inom fysik och kemi som ljudvolym, signalstyrka och annat som bank konton och räkning av tillväxt. En elev kopplade logaritmer till icke-linjära funktioner.

Tänk dig att du ska använda dig av denna film för att lära dig vad logaritmer är för något. Vad lärde du dig?

Grupp1

En elev hade lärt sig att det finns något som heter logaritmer och att det förkortas lg. Två hade lärt sig hur man räknar. Två hade inte lärt sig någonting. En hade lärt sig att det blir mer komplicerat med logaritmer.

Grupp2

En person hade lärt sig att ” Att man istället för att t.ex. skriva $10^2 = 100$ så kan man skriva $\log_{10}100 = 2$.” Ytterligare en elev hade lärt sig hur man ska skriva logaritmer. Tre hade lärt sig hur man ska tänka och tre hade lärt sig hur man ska räkna när det gäller logaritmer.

Grupp3

I denna grupp orkade man inte lyssna för att det var så tråkigt men något om praktiska exempel och logaritmer hade ett par lärt sig något om. En hade lärt sig ”något om en räknesticka” och en annan att $\log_b(x) = b$?

Bilaga 3

Hej jag heter Mikael Bondestam och jobbar som matematik och datalärare på Polhemsskolan och håller just nu på att skriva ett examensarbete som handlar om hur man ska kunna använda sig av Youtube för att lägga upp undervisningsfilmer. Jag undrar nu om det är okej att jag frågar din son/dotter om vad som är viktigt att tänka på när man ska göra Youtube filmer som är pedagogiska och till nytta i elevernas inläring.

Jag har själv gjort lite försök att lägga upp matematik och har min egen Youtube kanal:
<http://www.youtube.com/user/MikaelBondestam?feature=mhee>

I min undersökning kommer jag inte att namnge någon elev och inspelningen av intervjun kommer att läggas i en krypterad mapp och kommer inte att spridas offentligt.

Jag godkänner att min dotter/son intervjuas

Målsmans underskrift