

Otraditionella matematikuppgifter

Anne Winther Petersen & Erik von Essen

Vid problemlösning eller tillämpningar är det viktigt att kunna redovisa resonemang och ämnesinnehåll för mottagare som inte från början är insatta i sammanhanget. Det ger realism och engagemang, men kräver ökad förståelse och kunnande i skrivning. Här följer en redogörelse för hur icke-traditionella uppgifter prövats inom ett danskt projekt.

Spel med McDonald

Giv en redegørelse for de omtalte spil. Redegørelsen skal omfatte en udregning af sandsynligheden for gevinst i hvert af de tre spil og en udregning af den gennemsnitlige gevinst per spil for hvert af de tre spil. Giv også en vurdering af, hvilket spil man skal foretrække (det er nok ikke helt entydigt ud fra udregningerne alene.)

Skriv, så folk uden særlige matematiske forudsætninger kan forstå det. Vælg en bestemt, specificeret modtager/målgruppe (din lillebror, din tante, skolebladet på din gamle skole, ... – der er utallige muligheder).

Se alle vore aktiviteter i februar måned, der er konkurrencer for både børn og voksne

Prøv lykken ved kassen
Konkurrence om Chicken McNuggets
Fra d. 10. til d. 17. februar mellem kl. 15 og 16

Vælg 1 terning og slå 6
Vælg 2 terninger og slå 9
Vælg 4 terninger og slå 20

Er du heldig, får du et gæstekort til 6, 9 eller 20 stk. Chicken McNuggets.

Kun et forsøg pr. person

Figur 1. McDonald's reklamblad som underlag för en otraditionell uppgift.

Lösningen av en matematikuppgift utgörs vanligen av ett antal formler och uträkningar men ofta endast lite förklarande text. Lösningen är lätt att följa för den som har kunskaper i matematik, medan det för andra är svårt att förstå vad det handlar om. Uppgiften ovan, däremot, kräver att eleven redovisar lösningen av problemet på ett mera vardagligt språk. För att kunna göra detta krävs det att eleven har goda kunskaper, förstår vad som är viktigt i problemet

och dessutom kan redogöra för det på ett sådant sätt att andra förstår. En elevredovisning finns i slutet av denna artikel.

Förståelse och redovisning

Syftet med att använda denna typ av uppgifter i undervisningen är alltså dubbelt. För det första är det viktigt att eleverna i matematikundervisningen inte bara lär sig själva utan också lär sig att redovisa sitt vetande för andra. När de senare i livet arbetar med matematik och tillämpningar är det viktigt att de kan få andra att förstå vad det rör sig om. Detta kan bidra till att ändra den allmänna synen på matematik som

Anne Winther Petersen och Erik von Essen arbetar vid Himmelev Gymnasium i Roskilde, Danmark.
Översättning och redigering av Bo Rosén och Göran Emanuelsson.

ett verklighetsfrämmande och svårbegripligt ämne.

I de flesta fall vänder sig den skriftliga lösningen på en matematikuppgift endast till läraren. Redovisningssituationen är en aning konstlad, då läraren kan förväntas kunna stoffet (ämnet) betydligt bättre än eleven kan. Redovisningen blir kortfattad, formaliserad och svårbegriplig för en utomstående. Om man väljer en annan mottagare måste eleven noga tänka igenom hur redovisningen bör vara utformad.

Det andra syftet är naturligtvis att ge eleven en bättre förståelse av det ifrågasvarande matematiska ämnesinnehållet. Elever kan övas i att använda vanliga matematiska formler utan att de helt har förstått tillvägagångssättet. Men när man själv skall förklara något för andra på ett tillfredsställande sätt avslöjas det snabbt om man själv inte förstått. Man blir, som elev, också tvungen att överväga vad som är det viktiga i problemställningen och vad som är mindre centralt. Uppgifterna kan därför hjälpa eleven till en djupare förståelse.

Större engagemang

För lärare är det spännande att låta elever arbeta med denna typ av uppgifter. Ofta är också elevreaktionerna positiva. Då de presenteras för uppgiften visar de – i synnerhet första gången – en viss tveksamhet inför projektet: ”Det är för svårt!”, ”Kommer detta också på provet?”. Men efter hand som de arbetar med uppgiften minskar motviljan och resultatet blir ett större engagemang än det som är vanligt då de löser ”vanliga” matematikuppgifter. Familjemedlemmar blir engagerade och uppgiften diskuteras mycket mera än den skulle ha gjorts om den varit traditionell. Ofta finns det inte endast ett riktigt svar på uppgiften, dvs det är inte så att bara läraren har facit. Det finns plats för personliga synpunkter och överväganden. Det har varit en glädje att uppleva att elever, som vanligtvis är ganska tysta och tillbakadragna på matematiktimmarna, plötsligt tar egna initiativ.

Skrivprocessen

Även om engagemanget finns där så är det inte helt lätt för eleven att redovisa en bra lösning. Det är därför viktigt för oss lärare att överväga hur arbetet skall läggas upp. Vår erfarenhet säger oss att vi bör börja med mindre omfångsrika exempel. Det kan t ex vara en uppgift, gärna i form av hemuppgift, som kräver lite redovisning men mycket tänkande.

När eleven senare skall arbeta med lite större uppgifter är det en förde, att dela upp skrivprocessen i flera faser. Först fokuserar man på den rent matematiska problemställningen. Denna del av arbetet kan t ex mynna ut i en kort redogörelse som bara riktar sig till matematikläraren. När det rent ämnesmässiga problemet är löst kan eleven koncentrera sig på den kommunikationsmässiga delen av problemet och utarbeta den slutliga redovisningen.

På senare år har den moderna skrivpedagogiken vunnit intåg i det danska gymnasiet. Eleverna får under det första gymnasieåret en baskurs i skriftlig framställning. Det är meningen att de skall tillämpa dessa färdigheter i alla andra ämnen.

I matematik kan vi bl a använda färdigheterna från denna baskurs då eleverna i mindre grupper (gärna två och två) arbetar med att förbättra utkastet till sin redovisning. I baskursen har de lärt sig att arbeta med konstruktiv kritik och de har också lärt sig hur man med aktivt lyssnande och fördjupande frågor kan få den skrivande att själv göra förbättringar av det skrivna.

Samarbete över ämnesgränser

Vi har goda erfarenheter av *samarbete mellan matematik och danska*, både i baskursen och då det gäller redovisningsuppgifter. Eleverna erfar att färdigheterna i danska inte bara skall användas när de skriver uppsats utan också som ett viktigt verktyg då det gäller att arbeta med andra ämnen. För eleven blir det nödvändigt att besvara uppgifterna så att danskläraren kan förstå dem, vilket gör att lösningen får en

mottagare. Sådana former för samarbete är givande för båda ämnena.

Inspiration

Ämnet ”skriftlig framställning” har ägnats stor uppmärksamhet de senaste åren i Danmark. Man har hämtat en hel del av inspirationen från olika projekt i USA. I den danska gymnasiereformen 1988 ställs det krav på att man på alla nivåer skall arbeta med uppgifter där eleverna får tillfälle att lägga mer värderande synpunkter i lösningarna samtidigt som man kombinerar vardagligt språk med matematiskt. Särskilt de första åren kände både lärare och elever en osäkerhet i förhållande till dessa nya och annorlunda uppgifter. Den danska Matematiklærerforeningen har därför arrangerat fortbildningskurser. Under dessa har deltagarna arbetat med att formulera ”annorlunda” uppgifter t ex utifrån tidningsartiklar. Som ett resultat av detta arbete gav Matematiklærerforeningen ut ett häfte med exempel på sådana uppgifter 1994.

Flera exempel

McDonaldexemplet är en av de uppgifter som vi har använt i vår undervisning. I rutan i nästa spalt ges två andra exempel. I det första skall eleven redovisa några kapitler från en lärobok och visa att han/hon har förstått det viktigaste. Detta är för övrigt en uppgiftstyp som både lärare och elever har sett som meningsfulla. Speciellt svagare elever uppskattar denna typ av uppgifter medan den nog inte ger samma utmaningar för de duktigare.

Forklar kap 1 og 2

Forklar de vigtigste begrepper, metoder och resultater i bogens kapitel 1 og 2 på 3 sider.

Find fejlen!

Den er gal med procentregningen i dette uddrag af kederen ”Nedsat arbejdstid” i Information, 25.6.81.

IKKKE DESTO MINDRE kan der være grund til at gå mere grundigt ind i diskussionen om nedsat arbejdstid med eller uden lønkompensation. Alle ved, at det kræver en styrke i arbejderbevægelsen, som ikke er til stede i dag, at få gennemført blot en 35 timers arbejdsuge. Styrkeforholdet mellem arbejdsgivere og arbejdere skal være af en anden kaliber end det, den netop afsluttede overenskomst var udtryk for, hvis arbejdsgiverne skal presses til at finansiere en lønkompensation. En 35 timers arbejdsuge vil koste arbejdsgiverne $12\frac{1}{2}$ procent i øgede lønomkostninger, og en 30 timers arbejdsuge vil betyde ekstra lønudgifter på 25 procent, hvis den enkelte skal bevare sin realløn.

I ”Find fejlen” skall eleven dels finna ett fel i en tidningsartikel, dels förklara felet så att en icke-matematiker förstår. Här ovan har vi bara tagit med de delar av artikeln, där eleverna kunde finna fel. Läsaren bör dessutom känna till att artikeln skrevs vid en tidpunkt, då det var 40-timmars arbetsvecka.

Denna uppgift fungerade som en tvåstegsraket. Först skulle eleverna (som en bland fyra hemuppgifter) finna felet och förklara det, så att matematikläraren kunde förstå. Därefter skulle de som en kombinerad dansk- och matematikuppgift formulera en insändare till tidningen. I brevet skulle man redogöra för felet så att en vanlig läsare kunde förstå det. I denna del av uppgiften arbetade man i små grupper med mycket tänkande och lite skrivande.

Den större skriftliga uppgiften

I tredje ring, dvs under det sista gymnasieåret, ska eleverna redovisa en större skriftlig uppgift. Eleverna väljer själva ämne och ämnesområde. Det är avsatt en vecka till själva skrivandet och under tiden fram till den veckan sätter de sig in i det valda ämnet. Tyvärr är det relativt få elever som väljer att göra den stora uppgiften i matematik. Formellt anses det att en sådan uppgift i matematik är helt annorlunda än i andra

ämnen. De ”otraditionella” uppgifterna kan vara en god träning inför en sådan, större uppgift och kan ge eleverna en oplevelse av hur det är att skriva i och om matematik. Vi hoppas att arbete med ”otraditionella” uppgifter ska göra att allt fler elever väljer att göra den stora uppgiften i vårt ämne.

Framtidens matematikoppgifter?

Det ligger nära till hands att tro att en framtida matematikoppgift kommer att kräva att eleverna redovisar mera än idag. Inom en snar framtid blir de nya avancerade räknarna – som inte bara kan lösa ekvationer och rita grafer utan också klara sym-

bolhantering, derivering, osv – överkomliga i pris för gymnasieelever. Då blir de vanliga räkneoppgifterna inte så centrala, för de kan snabbt lösas med räknarens hjälp. I de vanliga uppgifternas ställe kan man tänka sig exempel med mera text, där eleverna kan redogöra för betydelsen av ett matematiskt begrepp samt för hur och till vad det kan brukas.

Uppgiftshäfte

Som nämnts förut har Matematiklærerforeningen gett ut ett häfte för att inspirera lärarna. Där finns 28 uppgifter, bl a de tre som beskrivits i artikeln. Häftet innehåller också fyra autentiska elevlösningar. En av dessa är på McDonald's-uppgiften. Uppgifterna är avsedda för den första gymnasienivån och lösningen visar vad en duktig elev kan åstadkomma efter idogt arbete.

Utraditionelle matematikopgaver (1994).

Red. Erik von Essen & Anne Winther Petersen, kostar 60 Dkr och kan beställas från

LMFK-sekretariatet,
Slotsgade 2 III, København N,
DK-2200 Danmark.

Hej ”Søs”

Nu skal du bare høre, jeg så forleden at McDonald's reklamerede med et spil hvor man kan slå med terninger og hvis man er heldig vinde nogle Chicken McNuggets. Det skulle du næsten prøve, men jeg vil lige forklare dig hvad spillet går ud på, og hvilket spil det bedst kan betale sig at vælge. Der er nemlig 3 slags spil.

I det ene spil skal du med 1 terning slå en sekser og hvis man regner ud hvor stor din chance for at vinde er, så ser det sådan ud:

Der er jo seks tal på en terning, og kun en sekser, altså er din chance for at vinde en ud af seks eller $1/6$. Hvis det bliver regnet om til procent, så har du 16,67% chance for at vinde 6 Chicken McNuggets. Hvis vi så prøver at regne ud hvor mange Chicken McNuggets du i gennemsnit kan vinde per gang du spiller kan vi f.eks. sige: du spiller i 6 dage, en gang hver dag, de første 5 dage vinder du ikke men på 6. dagen vinder du 6 Chicken McNuggets. Du har altså 1 til hver af de dage du har spillet. Kort sagt er sandsynligheden for gevinst: $1/6$ eller 16,67% gennem-

snitlig gevinst pr. gang: 1 McNuggets. Det andet spil går ud på faktisk det samme, men nu slår man med 2 terninger for at få 9 og så kan man vinde 9 McNuggets. Når man slår med 2 terninger er der 4 muligheder for at slå 9, se figur.

I alt kan man med 2 terninger slå 36 forskellige slag, man kan nemlig

1. terning	2. terning	I alt

	
	9

	
	9

	
	9

	
	9

slå 6 slag med den ene terning og 6 slag med den anden. Din chance for at vinde er altså 4 slag ud af 36 slag $4/36$ eller man kan også sige at du vinder hver 9. gang $1/9$. I procent har du 11,11% chance for at vinde 9 McNuggets, det vil altså sige at du i gennemsnit vinder 1 McNuggets pr. gang når du vinder hver 9. gang. Skrevet kort er

sandsynligheden for gevinst: $1/9$ eller 11,11%
gennemsnitlig gevinst pr. gang: 1 McNuggets

I det sidste spil skal man spille med 4 terninger og forsøge at slå 20 for at vinde 20 McNuggets. Når man slår med 4 terninger er der 35 muligheder for at slå 20, det kan illustreres ved at dele terningerne op i 2 par der tilsammen giver 20 og tælle de muligheder der er.

1. terning par	Antal mul.	2. terning par	Antal mul.	I alt	Muligheder ialt
12
	1	8
	5	20	$1 \cdot 5 = 5$
11
	2	9
	4	20	$2 \cdot 4 = 8$
10
	3	10
	3	20	$3 \cdot 3 = 9$
9
	4	11
	2	20	$4 \cdot 2 = 8$
8
	5	12
	1	20	$5 \cdot 1 = 5$

I alt 35

Med 4 terninger er der $6 \cdot 6 \cdot 6 \cdot 6 = 1296$ forskellige slag, dvs. chancen for gevinst er 35 gange ud af 1296 gange $35/1296$, procent er det 2,7%. For at finde ud af hvor meget man kan vinde i gennemsnit, bliver vi nød til at forestille os at vi spiller 1296 gange. Når vi har spillet 1296 gange har vi 35 gange vundet 20 McNuggets dvs. ialt 700 McNuggets. Så har vi vundet ca. $1/2$ McNuggets hver gang vi har spillet en gang. Kort, så er

sandsynligheden for gevinst: $35/1296$ eller 2,7%
gennemsnitlig gevinst pr. gang: 0,54 McNuggets

Hvis jeg skal råde dig til at vælge et af de 3 spil så synes jeg at du skal tage det første. Fordi hvis du ser på procenterne, så har du den største chance for at vinde der. Hvis jeg ikke havde skrevet alt det her, ville du nok have valgt spillet med de 4 terninger, både fordi gevinsten er størst, men også fordi det lyder som om det er nemmere at slå 20 med 4 terninger end 6 med en terning. Og det er det der er MacDonalds fidus, fordi det lyder nemmere at slå 20, men faktisk er sandsynligheden meget mindre. Chancen for at slå 20 er kun 2,7% hvorimod chancen for at slå 6 med en terning er 16,67%. Det kan altså bedst betale sig at vælge spillet med 1 terning.