

Estetiska lärprocesser

Fyra kollegor beskriver hur ett arbetssätt med estetiska lärprocesser utvecklar matematikundervisningen. Eleverna stimuleras till kreativitet, nyfikenhet och ökat självförtroende så att de vågar pröva egna idéer när de löser problem.

Sedan Söderbaumska skolan i Falun startade som en fristående grundskola 1994 har den haft en kulturprofil. Genom ett utökad inslag av kulturella aktiviteter som bild, drama och musik, ville skolan stärka elevernas självkänsla och stimulera lärandet. I dag har kulturprofilen utvecklats och de estetiska uttrycken är en naturlig del i samtliga ämnen. Vi arbetar medvetet med estetiska lärprocesser för att i högre grad stimulera elevernas utveckling av förmågorna.

Ordet estetik kommer från grekiskan, *aisthesis*, och betyder förnimmelse, varseblivning. I Nationalencyklopedin inleds definitionen: *läran om varseblivning och sinneskunskap* ... Eva Ånggård beskriver en estetisk lärprocess i artikeln *Ta skapandet på allvar*:

I en estetisk lärprocess använder man alla sinnen. Framförallt gör man kunskap till sin egen genom att aktivt bearbeta den på något sätt.

Användning av estetiska lärprocesser i undervisningen förutsätter elevens delaktighet, nyfikenhet och yttrandefrihet. Arbetssättet har en medveten pendling mellan reception, reflektion och produktion, det håller samman olika erfarenhetsformer. Det stimulerar till att arbeta med olika uttrycks sätt i hela processen och underlättar formativ bedömning. Att arbeta med estetiska lärprocesser är ett reflekterande arbetssätt eftersom det fokuseras på lärprocesserna och inte görandet. Detta stämmer även väl med Vygotskijs tankar om att vi konstruerar vår kunskap i ett samspel. Upplevelser genom sinnena skapar

intryck, intrycken skapar reaktioner vilket leder vidare till reflektioner. Då har förnimmelser skapats och tankar formuleras. Reflektionen kan om den får möjlighet leda vidare till egna uttryck eller aktion av något slag. Dessa uttryck ger nya reflektioner, vilka ger nya intryck, och så vidare.

I en estetisk lärprocess tillåts processen komma hela vägen runt i cirkeln.

I Lgr II får vi stöd:

En viktig uppgift för skolan är att ge överblick och sammanhang. Skolan ska stimulera elevernas kreativitet, nyfikenhet och självförtroende samt vilja till att pröva egna idéer och lösa problem. (s 9)

Skolan ska stimulera varje elev att bilda sig och växa med sina uppgifter. I skolarbetet ska de intellektuella såväl som de praktiska, sinnliga och estetiska aspekterna uppmärksammas. (s 10)

Eleverna ska få uppleva olika uttryck för kunskaper. De ska få pröva och utveckla olika uttrycksformer och uppleva känslor och stämningar. Drama, rytmik, dans, musicerande och skapande i bild, text och form ska vara inslag i skolans verksamhet. En harmonisk utveckling och bildningsgång omfattar möjligheter att pröva, utforska, tillägna sig och gestalta olika kunskaper och erfarenheter. Förmåga till eget skapande hör till det som eleverna ska tillägna sig. (s 10)

Den [undervisningen] ska också ge eleverna möjlighet att uppleva estetiska värden i möten med matematiska mönster, former och samband. (s 62)

Start med nulägesbeskrivning

Vårt arbete med att utveckla matematikundervisningen började med att vi läsåret 2010/2011 gjorde en nulägesbeskrivning där vi jämförde resultaten på nationella prov mellan åk 3, 5 och 9 och resultaten på nationella prov med betygen i årskurs 9. Det visade sig att vi hade olika syn på vad kunskaper i matematik är, vad som ska övas och vad som ska bedömmas. Matematikundervisningen saknade även koppling till skolans kulturprofil och det fanns få inslag av estetiska läroprocesser.

Vi beviljades medel i Matematiksatsningen 2011. Vi ville öka måluppfyllelse i matematik för årskurs 3 och 5 utifrån vår nulägesbeskrivning. Detta skulle vi göra genom att lära oss mer om förmågorna och hur vi skulle arbeta för att utveckla alla förmågor i matematik, men vi fokuserade särskilt på resonemangs- och problemlösningsförmågorna. Det gällde även årskurs 9 eftersom vi såg i nulägesbeskrivningen att elevernas måluppfyllelse var lägre när det gällde dessa båda förmågor.

Vi diskuterade ingående förmågornas innebörd och arbetade tillsammans fram en formativ bedömningsmatris för årskurs 1–9. I den delade vi upp förmågorna i aspekter och varje aspekt uttrycktes med en progression liknande kunskapskraven i Lgr II. Vi diskuterade ofta vad kunskapskraven för årskurs 3, 6 och 9 innebar samt hur de påverkade undervisningen. De ingående och intressanta diskussioner vi hade om förmågor, kunskapskrav och centralt innehåll visade att vi kunde ha olika uppfattningar om vad en förmåga innebar samt även betydelsen av olika begrepp. Genom efterforskningar och våra kollegiala samtal nådde vi högre konsensus. Samtalen bidrog till att vi både fick en helhetssyn och en samsyn på undervisning i ett F–9-perspektiv, tex att vi går från det konkreta till det mer abstrakta. Än idag gör vi upptäckter som står i relation till vad vi då gjorde och som vi nu ser behöver utvecklas. Vi har erfarenhet att det tar tid att uppnå likvärdighet i bedömning och att det måste vara en ständigt pågående process oss kollegor emellan.

Vi förstod tidigt att de uttalade förmågorna i Lgr II visar oss hur vi ska behandla det centrala innehållet. Vi kom överens om att det alltid handlar

om ett görande. Man gör alltid något med det centrala innehållet: löser problem, använder begrepp, väljer en metod, analyserar och bevisar en lösning eller kommunicerar hur man tänker. Genom att tillsammans arbeta med och tolka Lgr II fick vi god hjälp i vår planering av undervisningen. I utvecklingsarbetet upptäckte vi också att vi flyttade fokus från att behandla procedurer till att planera för moment som omfattade representations-, resonemangs- och kommunikationsförmågorna.

Fortsättning med kartläggning

Andra året i Matematiksatsningen genomförde vi två Learning studies samt började kartlägga elevernas taluppfattning med *Förstå och använd tal* från NCM. Det här arbetet hjälpte oss att få syn på vilka grundläggande kunskaper våra elever brast i. Vi såg också att vi generellt använde för kort tid till varje moment och gick för snabbt från det konkreta till det abstrakta. Vi var heller inte medvetna om kritiska aspekter i undervisningen eller att det tidigare hade varit för få inslag av matematiska samtal i klassrummet.

Något som vi särskilt tagit till oss från *Förstå och använd tal* är tanketavlan där eleverna ska uttrycka en given matematisk idé med konkreta föremål, bilder, ord och de matematiska symbolerna i ett samspel, alltså en estetisk läroprocess. Kunskapskravet som handlar om att kunna växla mellan olika uttrycksformer och som innebär förmåga att använda olika representationer och se sambandet mellan dem, för att tex uttrycka ett matematiskt begrepp, fenomen eller ett tal är en viktig kunskap för att förstå matematiken.

Så tycker vi eftersom vi genom vårt kollegiala arbete över tid gjorde en upptäckt. Vi upplevde att god förmåga till problemlösning hör ihop med god taluppfattning (eleven ser mängden bakom symbolerna), att kunna se mönster (eleven kan generalisera, additions- och multiplikationstabellerna, tiobassystemet, talserier mm) samt förståelse för begrepp (eleven utvecklar egna mentala tankebilder av begreppen). Förmågan att se samband mellan begrepp samt välja och använda begrepp är central. Att förstå delarna och hur de hänger ihop i en helhet gör sedan att för eleven nya moment blir lättare att förstå.

För oss blev det naturligt att kunskapskraven är utgångspunkt för planering av undervisningen. Genom att ha goda kunskaper om dessa, bland annat med hjälp av vår matris, blir vi lärare tryggare och kan lättare vara tydliga med målbilden för eleverna. Det blev också tydligt att eleverna måste få träna på det som vi ska bedöma.

Fyra centrala delar inom matematiken.

Estetiska läroprocesser i praktiken

Men hur hör estetiska läroprocesser ihop med att eleverna ska utveckla förmågor enligt Lgr II? Vi behöver fråga oss: Är jag som lärare klar över syftet och målet med en aktivitet? Har jag kontroll på de kritiska aspekterna? Hur ska vi arbeta för att genom kroppen få in kunskaperna i knoppen? Hur får vi en upplevelse till att bli en förnimmelse? Det handlar om vårt förhållnings sätt. Forskning visar att det är vi lärare som är den viktigaste faktorn i elevers lärande. Genom sinnliga upplevelser upptäcker och förnimmel eleven och ser samband. Läraren ställer väl genomtänkta reflekterande frågor – de diskuteras,

sätts i ett sammanhang, diskuteras igen och då sker modelleringar och ny kunskap konstrueras. Vi strävar efter att arbeta enligt EPA-modellen: enskilt, i par och avslutningsvis alla tillsammans. Vi försöker skapa öppna uppgifter som alla kan arbeta med. I sina lösningar kan eleverna välja att arbeta med kroppen, med konkret material, med bilder, språkligt och med symboler.

Några exempel

Elever i årskurs 9 skulle visa vad som sker när talet 3 delas med $\frac{1}{4}$. De skulle hitta på ett praktiskt exempel att beskriva *språkligt* och sedan lösa uppgiften dels genom att rita en *bild* och dels med *symbolspråk*.

Ett annat exempel är att eleverna ska illustrera ett begrepp för att visa vilken förståelse de har av det. I exempelvis årskurs 8 får eleverna ett A4-papper där de på ena halvan illustrerar begreppet omkrets och på den andra halvan illustrerar begreppet area. Därefter byter två elever papper med varandra och ger varandra feedback på hur väl de tycker att kamratens bilder illustrerar respektive begrepp. De arbetar sedan vidare i grupper med olika antal elever och ska med hjälp av att fatta varandras händer undersöka sambandet mellan omkrets och area

hos olika geometriska figurer. Därefter drar vi gemensamt slutsatser. Återigen arbetar eleverna med olika representationer av samma begrepp, till en början bild och språk och sedan konkret med kroppen och språket. Detta för att utifrån förståelse kunna använda det matematiska symbolspråket när de arbetar med geometriska objekt.

En elev i årskurs 2 har med tre olika representationer visat hur lång tid som har gått: genom en *bild* av ett timglas, *språkligt* med begreppet hälften och med *symbolen* $\frac{5}{10}$. Eleven visar förståelse för sambandet mellan hälften och $\frac{5}{10}$.

Ett exempel från årskurs 4:

På hur många sätt kan du/ni med ljud, rörelse, bild och konkret material visa multiplikationen $3 \cdot 5$? Gör på samma sätt med $5 \cdot 3$. Vad skiljer och vad är lika? Varför blir det skillnad? Kan man höra skillnad och spelar det någon roll? När i så fall?

Så här stimulerar vi det matematiska tänkandet. Eleverna lär nya begrepp, de kommunicerar och utvecklar det matematiska språket samt får syn på olika representationer och samband mellan dem. Vi tydliggör det abstrakta matematiska språket genom att koppla till det konkreta.

Tillverkning av julgirlander i årskurs 4 blev lärande i matematik. En stunds julpyssel förvandlades till en matematiklektion med flera tillfällen att föra samtal, diskutera och bedöma eleverna. En elev började göra en julgirland genom att klippa ett A4-papper på tvären i remsor, remsorna sattes ihop till ringar som kopplades i varandra. Läraren var snabb att haka på och ställde reflekterande frågor. Fler och fler elever blev nyfikna och engagerade sig i uppgiften. De delade självmant in sig i grupper där de fördelade uppgifterna: klippa, häfta, klistra, mäta. En lång girland växte fram. Efter en stund kom de på att om varje grupp gjorde en girland som var en meter lång i en viss färgkombination, kunde de se och räkna antalet meter utan att mäta med meterlinjal varje gång de byggde på girlangen. Frågorna haglade i klassrummet:

- ◊ Vad är världsrekordet?
- ◊ Får vi den att bli 400 meter?
- ◊ Hur lång är korridoren? Hur många korridorer blev det?
- ◊ Hur många färgkombinationer kan det bli?
- ◊ Hur många 10:or får plats i 400 meter?
- ◊ Hur kan vi markera 10 meter så att det är lätt att se?

Frågan om det var slöseri med papper dök upp men engagemanget, diskussionerna, frågorna, problemlösningen, begreppsträningen, kommunikationen elever emellan och mellan elever och lärare gav mer än många matematiklektioner lyckas skapa. Lärandet blev lustfyllt då det byggde på elevernas egna tankar och reflektioner, det blev holistiskt, allt hängde ihop.

Kunskap både i kroppen och knoppen

När vi arbetar med estetiska lärprocesser blir alla språk viktiga och en naturlig del i undervisningen. Genom att dramatisera, musicera, dansa, rita, känna, tala, lyssna och skriva sätts kunskapen både i kroppen och knoppen. Vi anser att estetiska lärprocesser stärker elevernas självkänsla och utvecklar alla förmågor. Vi ser också att språkutveckling och lärande går hand i hand. *När tanken utvecklas skapas nya erfarenheter och kunskaper och tanken får möjlighet att utvecklas vidare*, menar Ulla Wiklund, en av de som inspirerat oss.

LITTERATUR

- McIntosh, A. (2008). *Förstå och använd tal – en handbok*. NCM, Göteborgs universitet.
Wiklund, U. (2013). *Föra tanken vidare: reflekterande arbetssätt i skolan*. Lärarförbundets förlag.
Änggård, E. (2012). Ta skapandet på allvar. *Förskolan. Lärarnas nyhet 2012/0106*.