

Kleindagarna 2011

Kleindagarnas syfte är att låta gymnasie- och universitetslärare i matematik träffas och dela erfarenheter. I praktiken utvecklar de tillsammans lektioner för gymnasieelever. Läs gärna denna artikel i anslutning till den föregående om Mattebron.

En solig fredagsmorgon på försommaren 2011 möttes en mångfacetterad skara lärare i matematik för att delta på Kleindagarna. Tjugo kom från gymnasieskolor och tio från universitet runt om i Sverige. Framför oss hade vi tre dagar av samvaro i historiska lokaler på Institut Mittag-Leffler på Djursholm utanför Stockholm. Tanken var att vi tillsammans skulle utveckla lektioner i matematik för gymnasieskolan. Alla var förväntansfulla, men samtidigt lite undrande. Skulle detta fungera? Varken gymnasielärarna eller universitetslärarna har någon vana att planera lektioner ihop med andra lärare, än mindre över utbildningssystemets stadier. Som arrangörer stod *Svenska kommittén för matematikutbildning*, SKM, som är en underorganisation till *Nationalkommittén för matematik*, NKM, vid *Kungliga vetenskapsakademien*, KVA, i samarbete med Mattebron vid *Nationellt centrum för matematikutbildning*, NCM och *Institut Mittag-Leffler*.

Tio månader tidigare hade Mikael Passare och Torbjörn Lundh, dåvarande ordföranden för NKM respektive SKM, varit på konferens i Bangalore i Indien. Där fick de kontakt med Bill Barton, ordförande för *The international commission on mathematical instruction*, ICMI. Bill berättade med stor entusiasm om *The Klein project*. Detta internationella projekt har som syfte att 100-årsjubiler publiceringen av Felix Kleins berömda böcker *Elementarmatematik vom höheren Standpunkte aus* (Klein, 1908). Målet med Kleinprojektet är att ta fram nytt material i samma anda som i de klassiska böckerna.

SKM tog sig an uppgiften att organisera ett svenskt bidrag till det internationella Kleinprojektet. En organisationskommitté bildades bestående av Mikael Passare, Torbjörn Lundh samt jag, Samuel Bengmark, som skulle ta över som ordförande för SKM i samband med Kleindagarna. Tanken att arrangera något slags möte mellan universitetslärare och gymnasielärare formulerades direkt. Eftersom Mikael Passare också var biträdande föreståndare för Institut Mittag-Leffler uppstod möjligheten att förlägga aktiviteten till denna unika miljö. Men hur skulle det organiseras?

Att expertis från universiteten föreläser om matematik för gymnasielärare är vi vana vid. Det har många positiva effekter i form av nya insikter i matematik och ny inspiration för gymnasielärarna, för att inte tala om de kontakter som skapas. Men i Kleinprojektet hade vi en önskan att ta det ett steg längre för att verkligen skapa något i Kleins anda. Något som gjorde verklighet av tanken att sammanväva gymnasiets "elementära matematik" med ämnesexpertens

”högre ståndpunkt” i matematik. Att lämna gymnasieläraren ensam med att göra denna integration verkade inte optimalt. Det vore dessutom värdefullt att ta vara på gymnasielärarens ”högre ståndpunkt” gällande undervisningsfrågor, det vill säga att berika universitetslärarna och ge dem inblick i matematikundervisningens villkor på gymnasieskolan.

Kleindagarna är gemensam lektionsplanering i cykler

Ur allt detta formulerades den centrala tanken med Kleindagarna: att låta universitets- och gymnasielärare tillsammans planera lektioner för gymnasieskolan. Fem matematiska teman valdes ut: geometri, talteori, kombinatorik, IKT-användning inom differentialekvationer samt modellering. Dessa områden valdes eftersom de anses få större betydelse i och med GY2011. Varje tema skulle behandlas i en lektionsplaneringscykel bestående av fyra moment: föreläsning, workshop, sammanslagning och efterarbete. De tre första momenten skulle ske under Kleindagarna. Varje matematiskt tema skulle ta en förmiddag eller en eftermiddag i anspråk.

Tjugo lärare valdes ut av de fyrtiofem som hade skickat in en anmälan med bland annat ett motivationsbrev. Deltagarna valdes för att säkra god spridning efteråt. Fem av lärarna tillfrågades också om de ville medverka i efterarbetet med lektionerna. Fem universitetslärare ombads att hålla föredrag och fem att medverka i efterarbetet i par med tillfrågad gymnasielärare.

Äntligen var det dags

Inledningen den soliga fredagen i juni kunde inte bli mer inspirerande. Via Skype höll Bill Barton ett inledningstal från Nya Zeeland där han framhöll att vårt arbete skulle fokusera på både matematiken och undervisningen.

Föreläsning

Föreläsningarnas syfte var att fungera som inspiration och underlag för lektionsplaneringen, men de skulle också leda fram till en så kallad *Klein Vignette*, som en del av det material som det internationella Kleinprojektet sammanställer. Detta var första gången Kleindagarna genomfördes i Sverige och instruktionerna kring föreläsningarna var inte precisa eftersom ingen av oss hade erfarenheter av något liknande. Därmed uppstod en variation mellan föredragen som vi uppfattade som viktig för att vi alla skulle bli stimulerade på olika sätt. Vissa föreläsare höll sig till enstaka begrepp, metoder eller utsagor medan andra var bredare. Även svårighetsgraden varierade. En universitetslärare fick i uppgift att introducera Learning study-konceptet, som sprungit ur den japanska lektionsplaneringsmetoden Lesson study, för oss (Holmqvist, 2006).

Workshop

Workshopen var ett moment då vi samlades i grupper om sex deltagare för att utifrån föredraget plocka fram idéer på hur en gymnasielektion inom detta ämne skulle kunna se ut. Inramningen var ganska lös i den meningen att det inte på förhand bestämdes vilken gymnasiekurs man skulle ha i åtanke vid lektionsplaneringen eller exakt vilken fråga inom temat som skulle behandlas.

Det grupperna fick med sig till workshopen var, förutom föredraget, förslaget att i sin lektionsplanering använda 5E-modellen (Bybee, 2006), som innebär att låta lektionen innehålla följande fem faser:

- ◇ engage (skapa engagemang och intresse för lektionens innehåll)
- ◇ explore (gör en undersökning med syfte att se ett mönster eller skapa en hypotes)
- ◇ explain (förklara det vi kan se)
- ◇ elaborate (visa att det finns något mer att förstå, bortom det vi just avklarat)
- ◇ evaluate (reflektera över vad vi har lärt oss under denna lektion).

Sammanslagning

Den tredje fasen i lektionsplaneringscykeln var sammanslagningen. Under den fick alla fem workshopgrupperna kort presentera sina lektionsskisser. Därefter tog en gemensam diskussion vid där vi försökte forma en lektion genom att sålla och väva samman tankar från de olika grupperna. Detta var en mycket dynamisk process där Kleindagarnas deltagare ibland fick agera gymnasieelever för att på så sätt simulera lektionen.

Efterarbete

Resultatet av sammanslagningen var oftast en skiss på moment som lektionen skulle innehålla men med vissa luckor som behövde fyllas i under efterarbetet. Deltagarna hade vid det här laget fått en del uppslag som de kunde ta med sig från Kleindagarna till sin egen undervisning. Men meningen var också att de fem lektionerna skulle kunna spridas till andra som inte finns i närheten av Kleindagarnas deltagare. Efterarbetsteamet hade därför i uppgift att fylla i de återstående luckorna, testa lektionen i gymnasieklasser samt att dokumentera lektion och utfall. Själv hade jag glädjen att få testa lektionen i geometri med Roger Willför i hans klass på IT-gymnasiet i Uppsala.

För mig blev det en ögonöppnare för hur små detaljer kan spela stor roll. Vi provade lektionen två gånger samma dag. På förmiddagen genomförde Roger lektionen med mig som åskådare och dokumentatör. Vi tyckte båda att utfallet blev mindre lyckat, både vad det gällde elevernas entusiasm och det lärande vi kunde observera. Under lunchen identifierade vi ett behov av att utveckla den del av lektionen som hade som syfte att klagöra definitionen av mittpunktsnormal. Lektionen efter lunch fick en, i våra ögon, dramatiskt mycket bättre effekt. Studenterna lyckades formulera hypoteser, och motbevisa vissa som inte var sanna, för att slutligen under Rogers ledning formulera alla stegen i beviset av att de tre mittpunktsnormalerna i en triangel har en gemensam skärningspunkt. När det sista steget i beviset togs var det en av eleverna som spontant ropade: *Detta är ju magi!*

Lektioner

En mycket kort sammanfattning av de fem lektioner som utvecklades:

◇ *Geometri*

Denna lektion tittar på satsen att de tre mittpunktsnormalerna i en triangel har en gemensam skärningspunkt. Målet är att illustrera begrepp, definition, sats och bevis vilket ingår i det centrala innehållet under rubriken Geometri för Matematik 1b eller Matematik 1c. Lektionen innehåller delar där eleverna tillsammans får bilda en mittpunktsnormal i klassrummet. Mittpunktsnormalen definieras och ges ett namn. Sedan får eleverna rita och vika mittpunktsnormaler på trianglar för att ta fram en hypotes. Slutligen formuleras ett bevis där varje steg illustreras i Geogebra.

◇ *Kombinatorik*

Lektionen tittar på de allra minsta Ramsey-talen. Målet är att visa en till synes enkel kombinatorisk frågeställning som fortfarande är öppen. Lektionen är tänkt för Matematik 5. Eleverna får spela ett spel där de ska dra blåa eller röda streck mellan hörnen i en regelbunden n -hörning utan att det bildas en röd eller blå triangel. De upptäcker att detta inte är möjligt för $n=6$ eller större. De går sedan vidare och tittar inte bara på enfärgade trianglar utan kompletta grafer med fyra hörn, d v s fyra punkter där alla 6 par av hörn är sammanbundna med en kant. Hur stor regelbunden n -hörning måste man ha för att inte längre kunna undvika en enfärgad komplett fyrhörning, hur man än färgar kanterna blå eller röda? Slutligen går de över till motsvarande fråga för kompletta femhörningar, vilket fortfarande visar sig vara en öppen fråga, även om man vet att svaret ligger mellan 43 och 49.

◇ *Talteori*

Denna lektion använder Fermats lilla sats som ett enkelt test för att säkra att ett tal är sammansatt. Lektionen utgår ifrån kännedom om kongruensräkning som ingår i det centrala innehållet i Matematik 5. Eleverna får leka med uttryck på formen $a^{n-1} \pmod{n}$ för att de ska se mönstret, att det blir 1 för primtal, men ibland också för sammansatta värden på n . Detta används sedan för att visa att tal är sammansatta. Implikationens betydelse och varför detta inte fungerar som ett säkert sätt att avgöra om ett tal är ett primtal tydliggörs. RSA-kryptering finns också med som en möjlig fortsättning på lektionen.

◇ *Modellering*

Denna lektion är tänkt att vara ett tillfälle då eleverna bygger en egen matematisk modell. Modelleringsuppgiften är att förstå hur långt ett blyertsstift räcker.

◇ *Differentialekvationer och matematisk programvara*

I denna lektion modellerar eleverna bakterietillväxt i i två steg. Först gör de en exponentiell modell och sedan går de vidare till en logistisk modell som också beaktar att bakterierna slåss om resurserna. Populationstillväxterna enligt de två modellerna beräknas både analytiskt och med hjälp av programvara, Wolfram Alpha och Octave, vilka båda är gratis tillgängliga.

Läs mer om lektionerna på skm.kva.se.

Slutsatser

Bill Barton menar att hittills har processen kring *The Klein project* visat sig väl så viktig och givande som de tänkta produkterna. Detsamma skulle kunna sägas om Kleindagarna. Visst har vi förhoppningen att lektionerna i sig ska inspirera lärare, men framför allt ser vi att tanken att lärare tar sig eller får tid att utveckla lektioner ihop, har fått ringar på vattnet. Flera deltagare på Kleindagarna har berättat om hur de använt Kleindagarnas lektionsplaneringscykel i fortbildningssammanhang, både med kollegor och med utomstående. På Mattebron gavs också tid att arbeta med lektionsutveckling i grupp.

Ference Marton, professor emeritus i pedagogik vid Göteborgs universitet, har berättat om en av sina upplevelser i en kinesisk skola där han efter att ha sett en alldeles lysande lektion samtalade med skolans rektor. Vad han fick höra av rektorn var att detta var en av deras bästa lektioner. Om läraren var bra eller mindre bra uttalade sig inte rektorn om. Att handgripligen utveckla lektioner ihop skulle kunna vara ett sätt för oss lärare att hjälpa varandra och få oss att titta mindre på våra personliga förmågor eller tillkortakommanden.

En nätbaserad och anonym enkät till de deltagande gymnasielärarna efter Kleindagarna gav besked om att dagarna uppfattades som mycket givande av alla och det gavs kommentarer som *Vi arbetade med det viktigaste för en lärare – planering av lektioner – på ett optimalt sätt* och *Jag önskar att alla vi gymnasielärare kunde få möjligheter att planera undervisningen efter Kleindagarnas modell.*

Kleindagarna var intensiva, tiden begränsad och alla kämpade tillsammans för att utveckla bra lektioner. Vi fick även tid till avspänd samvaro i form av grillmiddag på gräsmattan på Institut Mittag-Leffler och middag på Villa Pauli, men också helt spontant umgänge på kvällarna. Vi var många som åkte därifrån med nya kontakter och ny lust att vidareutveckla vår undervisning.

Sedan dess har vi emellertid drabbats hårt av att både Mikael Passare, en av skaparna av Kleindagarna, och Torsten Ekedahl, en av universitetslärarna på Kleindagarna 2011 har gått bort. Vi övriga deltagare bär på härliga minnen av dessa båda personer från våra gemensamma dagar sommaren 2011.

Ta chansen

Verkar detta intressant för dig? Nu finns chansen att få delta på Kleindagarna, 15–17 juni 2012 på Institut Mittag-Leffler. Gå till SKM:s webbplats, skm.kva.se, för att läsa mer och se hur du anmäler dig.

LITTERATUR

- Barton, B. (2011). *The Klein project*. The international commission on mathematical instruction. Tillgängligt 2011-12-19 på www.didaktik.mathematik.uni-wuerzburg.de/projekt/klein/index.html
- Bybee, R. W. (2006). *The BSCS 5E instructional model: origins and effectiveness*. Colorado Springs: BSCS. Tillgängligt 2011-12-19 på www.bscs.org/pdf/bscs5efullreport2006.pdf
- Holmqvist, M. (2006). *Lärande i skolan. Learning study som skolutvecklingsmodell*. Lund: Studentlitteratur.
- Jahnke, A. (2011). *Mattebron*. Tillgängligt 2011-12-19 på mattebron.ncm.gu.se
- Klein, F. (1908). *Elementary mathematics from an advanced standpoint*. Dover Publications Inc.
- Laptev, A. (2011). *Institut Mittag-Leffler*. Tillgängligt 2011-12-19 på www.mittag-leffler.se/
- Silva, J. C. (2011). *The international commission on mathematical instruction*. Math Union. Tillgängligt 2011-12-19 på www.mathunion.org/icmi/