

Begrepps-bubblor

Författarna har arbetat med en serie bilder som kallas begrepps-bubblor och funnit att en genomtänkt undervisning med dessa kan synliggöra vanliga missförstånd. Eleverna pratar matematik och de stimuleras till diskussion, argumentation och laboration. Undervisningen är lärarledd och alla elever ges möjlighet att utveckla sina förmågor.

En begrepps-bubbla är en bild med några tecknade personer som uttalar var sin uppfattning om ett matematiskt fenomen eller begrepp. Den minimala texten är i dialogform och kretsar kring vardagliga och välbekanta situationer. Eftersom metoden är strukturerad och lärarstyrd kan man välja vad man vill belysa, både vanliga missförstånd och det matematiskt korrekta. Alla uppfattningar ges jämlik status i och med att seriefigurerna är tämligen neutrala. Det är inte heller alltid samma person som uttrycker "rätt" uppfattning. Tanken är att ingenting i bilderna eller uttrycken signalerar vilket eller vilka påståenden som är korrekta.

Begrepps-bubblor, eller concept cartoons som är det engelska namnet, innebär att ett specifikt matematiskt område presenteras och problematiseras för eleverna i form av några serieliknande figurers olika uppfattningar. Metoden concept cartoons har framförallt använts inom naturorienterande ämnen.

En tydlig lektionsstruktur

Inför ett arbetsområde om area och omkrets ville vi undersöka elevernas förkunskaper med hjälp av en begreppsbulbbla. Vi var fyra lärare som gemensamt formulerade de olika uttrycken i pratbubblorna utifrån vår samlade erfarenhet av elevers vanliga missförstånd: de blandar ihop area och omkrets och de har svårt att välja rätt enhet. Vi visade begreppsbulbblan på föregående sida på OH så att alla kunde se och vi läste alla figurers påståenden. Eleverna fick egna papper och kunde fundera enskilt en stund innan de ringade in den eller de figurer vars åsikter de höll med om. Vi placerade sedan eleverna tillsammans tre och tre med hänsyn till att olika "svar" skulle finnas i varje trio. Lite trevande började eleverna jämföra men efterhand blev diskussionerna allt livligare. De argumenterade med matematiska uttryck: 7×7 är 49, *alltså är arean 49 ... , men 49 vad då?* och genom att förklara begrepp: *omkrets är ju att mäta runt omkring, runt om!* tydliggjorde de vad de menade. En elev var mer handfast i att övertyga de andra och ritade upp ett rutsystem för att visa att multiplikation är upprepad addition: $7 + 7 + 7 + 7 \dots$ Här kunde vi lärare också iaktta en elev som var tvungen att försäkra sig om antalet rutor genom att räkna en i taget. Varje trio fick sedan redovisa sin gemensamma lösning inför kamraterna. Med stöd av läraren, som ställde följdfrågor för att fördjupa diskussionerna, gavs eleverna möjlighet att reflektera över begreppen area och omkrets samt val av enhet och beräkningsstrategier. Utifrån denna uppgift och genom att lyssna till elevernas diskussioner kunde vi göra oss en bra bild av både enskilda elevers och gruppens förkunskaper. Vi visste mer om vad vi behövde fokusera på i den kommande undervisningen.

- Visa bubblorna, presentera åsikterna
- En stunds individuellt tänkande
- Diskussion i par eller trio
- Eventuell laboration
- Lärarledd diskussion i helklass
- Individuell reflektion

Erfarenheter från klassrummet

När vi arbetar med begreppsbulbblor följer vi en tydlig lektionsstruktur. Vi startar med att visa en begreppsbulbbla så att alla kan se den samtidigt (overhead, smartboard, poster). Vi presenterar de olika figurernas ståndpunkter och därefter får varje elev själv fundera över vilken figur man "håller med", alltså vad man själv tror är rätt. Därefter har vi ofta arbetat så att eleverna i en trio jämför sina val och diskuterar vidare. Eleverna kan förstås också arbeta parvis. Eleverna argumenterar och förklarar för varandra och ofta blir diskussionerna livliga. I och med att de ska välja någon av figurerna blir det inte lika laddat och personligt som när de ska säga hur de själva tänker. Den som inte riktigt vågar uttrycka sin uppfattning, förlägger helt enkelt egna missförstånd och egen osäkerhet till någon annan, till en seriefigur, vilket kan stötta elever med bristande självkänsla eller självförtroende. Läraren har möjlighet att lyssna och även att bistå om någon grupp inte kommer igång med sina diskussioner.

Nästa del av lektionen utgörs av den gemensamma lärarledda genomgången, ofta med elevernas egna redovisningar som utgångspunkt. Då har läraren möjlighet att både lyfta och belysa några av de argument och lösningar som har diskuterats i de olika grupperna och utveckla det matematiska innehållet ytterligare. Avslutningsvis kan läraren låta eleverna, individuellt eller tillsammans, reflektera över något specifikt i lektionsinnehållet.

"Jag tycker om att jobba med 'gubborna' därför att man kan se en liten bit av sig själv i 'gubborna'. Plus att det är roligt och att idag kände jag igen mig själv i D. Idag fortsatte jag att lära mig mer om problem."

Vi ser många vinster med att arbeta med begrepps-bubblor. Vi kan belysa vanliga missförstånd hos eleverna, visa på alternativa sätt att tänka, utmana och utveckla elevers förgivettaganden. Vi lärare kan ställa frågor som *Hur kan det komma sig att A påstår det här? Hur kan A ha tänkt? Och Varför tror du att B...?*

För många elever är det visuella mer engagerande än det skrivna eller muntliga och det utnyttjas i arbetet med begrepps-bubblorna. Inte bara de vardagliga situationerna utan också formen, seriestilen, är inte främmande. Eleverna kan identifiera sig och detta bidrar till deras engagemang och motivation. Elever som inte hunnit utveckla sin läsförmåga tilltalas också av den begränsade texten. Alla blir stimulerade att diskutera, de engagerar sig i figurernas ståndpunkter och argumenterar utifrån dessa. Genom att försöka förstå de tecknade personernas uppfattningar skapas möjligheter för eleverna att utveckla sin egen förståelse för en matematisk situation eller ett begrepp.

Hur bubblor kan användas

I artikelns inledande exempel använde vi begrepps-bubblor för att undersöka elevernas förkunskaper, som en slags fördiagnos. Vi har också använt oss av begrepps-bubblor som introduktion till ett område för att skapa intresse och nyfikenhet, som avstämning mitt i för att kontrollera om eleverna har förstått begreppet, som summering av ett arbetsområde och för bedömning av hur elevernas förmåga att hantera begreppet har utvecklats.

Här har vi använt begrepps-bubblan i slutet av ett arbetsområde. Eleven har individuellt läst de olika påståendena och rättat dem.

Att arbeta med öppna frågor och problem i detta sammanhang är tacksamt. Det blir uppenbart att det kan finnas fler sätt att tänka på, flera möjliga lösningar och flera rätta svar. Det kan också innebära en korrekt lösning men flera vägar dit. Begrepps-bubblor kan utgöra utgångspunkter för vidare matematiska upptäckter och undersökningar. Ibland är det frågeställningen som leder till ett eget laborerande, ett konkret provande. Andra gånger väcks nya frågor som bara "måste" undersökas vidare.

Den lärarledda uppföljningen är central för att synliggöra elevernas olika uppfattningar och för att utveckla och utmana dem matematiskt. En begrepps-bubbla kan mycket väl fylla en hel lektionsmatematiska utforskande. Eller flera lektioner.

Inspirerade av den engelska boken *Concept cartoons in mathematics education* ville vi fördjupa elevernas kunskaper kring udda och jämna tal. I pratbubblorna formulerades uppfattningarna. I diskussionen efteråt kunde vi fördjupa frågeställningen genom att be eleverna undersöka om det gör någon skillnad om man adderar

tre, fyra, fem eller sex udda tal eller om man väljer udda ensiffriga eller udda flersiffriga tal. Andra möjliga frågor att ställa: Är svaret alltid udda eller jämnt – eller beror det på antalet tal man adderar? Hur blir det om man adderar udda med jämna? Eller om man använder andra räknesätt?

Att tillsammans hitta mönster för vad som gäller vid de olika räknesätten med udda eller jämna tal är en matematisk upptäckt i sig värd att reflektera över. När vi väl upptäckt mönstret, på vilket sätt kan vi använda oss av den kunskapen?

Diskussion

Begrepps-bubblor i undervisningen på vårt sätt, innebär att eleverna ges möjlighet att utveckla de förmågor som beskrivs i Lgr II, se rutan nedan. Att arbeta med begrepps-bubblor är också ett sätt för oss lärare att utnyttja de kunskaper vi idag har om vissa centrala grunder för elevers möjligheter att lära. Som Hodgen och Wiliam menar: Vi får snabbt en överblick över var eleverna befinner sig och om deras förkunskaper. Eleverna är aktiva och samtalar om sina uppfattningar. De bygger upp ett matematiskt språk och kan med hjälp av olika strategiers fördelar och nackdelar få syn på de egna uppfattningarnas begränsningar och möjligheter. Det ges utrymme för såväl enskild som kollektiv reflektion och det medför även ett lärande för oss lärare.

- Formulera och lösa problem, värdera vald strategi och metod
- Använda och analysera begrepp, samband mellan begrepp
- Välja och använda metoder, göra beräkningar, lösa rutinuppgifter
- Föra och följa resonemang
- Kommunicera med matematikens uttrycksformer

LITTERATUR

- Dabell, J., Keogh, B. & Naylor, S. (2008). *Concept cartoons in mathematics education*. Sandbach: Millgate House Education.
- Hodgen, J. & Wiliam, D. (2011). *Mathematics inside the black box: bedömning för lärande i matematikklassrummet*. Stockholm: Stockholms universitets förlag.
- McIntosh, A. (2008). *Förstå och använd tal: en handbok*. NCM, Göteborgs universitet.

LÄNKAR

www.millgatehouse.co.uk
www.conceptcartoons.com
www.skolverket.se/prov_och_bedomning/ovrigt_bedomningsstod/2.1193/NO/concept-cartoons-1.156746

FÖRELÄSNING

Utbildningsradion sänder på *UR Samtiden* den föreläsning från Matematikbiennalen 2012 som ligger till grund för denna artikel fram t o m år 2017.
urplay.se/168911

Missa inte NCM:s konferenser

Alvesta 8 maj, Sundsvall 28 maj & Luleå 29 maj

Matematik – ett grundämne, inspiration för undervisning av elever 6–10 år. Framgångsrika idéer och forskningsresultat presenteras av författare och redaktion.

Problemlösning i klassrummet tas upp av författarna till
Hur många prickar har en gepard?

Båda böckerna ingår i konferensavgiften!

Medverkande

Eva Pettersson, Bengt Johansson, Marie Fredriksson,
Johan Häggström, Berit Bergius, Lillemor Emanuelsson,
Ronnie Ryding, Göran Emanuelsson

För mer detaljerad information och webbanmälan:

Alvesta 8 maj ncm.gu.se/node/5616
Sundsvall 28 maj ncm.gu.se/node/5839
Luleå 29 maj ncm.gu.se/node/5839

