

Geometri med fokus på nyanlända

Borås 17 januari 2017

Madeleine Löwing

Tala matematik

Bygga och Begripa Begrepp i Geometri

Använda förklaringsmodeller som hjälper eleven att bygga upp långsiktigt hållbara kunskaper

Hur lär sig eleven matematik på ett nytt språk?

För att med kontinuitet följa upp elevens matematiska utveckling krävs det till en början en matematikundervisning på elevens modersmål.

Därefter krävs det stöd på modersmålet och ett språkutvecklande arbetssätt för att bygga upp nya begrepp på ett andraspråk.

Betydelsen av den kunskap individen redan behärskar

Det som eleven redan kan och vet har avgörande betydelse för möjligheten att förstå och lära sig ett nytt innehåll.

Aktuell forskning är överens om att ny kunskap utvecklas genom att man utgår från vad individen redan kan.

Dessa kunskaper tar läraren reda på med hjälp av välstrukturerade diagnostiska uppgifter.

Matematik ett fackspråk

Talspråk: Hur långt är det till ...? Hur bred är vägen? Hur högt är huset?

Formaliserat språk: Vilken längd har...? Vilken är vägens bredd? Vilken höjd har huset?

Ofta tar man ytterligare ett steg mot abstraktion och uttrycker relationer mellan olika begrepp i **formler**. Till exempel $A = l \cdot b$ och $V = l \cdot b \cdot h$.

En elev som inte har förstått den **elementära grammatiken** för det matematiska formelspråket, kan inte utläsa uttryck som $3(2+5)$ eller πr^2 och har därmed ingen chans att göra ens de enklaste räkneuppgifter.

Matematiskt **fackspråk:** produkt, dividera, funktion, kontinuerlig, bråk, relation, ben, volym, tal, ... etc. har inom matematiken betydelser som kan skilja sig från allmänspråket

Matematiska ord och begrepp

När man till exempel ska visa att *en triangel* har vinkelsumman 180° , betyder inte *en triangel* *en enda triangel* eller *en speciell triangel* utan *en godtycklig triangel* det vill säga i det här fallet *alla* trianglar.

Ett annat exempel är kuben som har *sex sidoytor*. Varje sådan sidoyta har formen av en kvadrat som i sin tur har *fyra sidor*. Dessa sidor är i sin tur *kanter* i kuben.

En godtycklig punkt på grafen betyder inte att man kan välja punkten godtyckligt. Det betyder alla punkter på grafen.

Arean av ett parallelltrapets

Begrepp som eleven bör behärska:

Parallelltrapets, Sida, Höjd, Normal, Trianglar, Area, Bas, Vinkelrät, Diagonal, Parallell och ??

Aritmetikkunskaper

De fyra räknesätten även med bråk och decimaltal

Algebra:

Uttryck , variabel

Distributiva lagen, kommutativa lagen ex.
 $3a + 4a = a(3 + 4)$

Beräkningar

$$A = \frac{b_1 \cdot h}{2}, \quad B = \frac{b_2 \cdot h}{2}$$

$$A + B = \frac{b_1 \cdot h}{2} + \frac{b_2 \cdot h}{2}$$

$$\text{Parallelltrapetsets area } \frac{h \cdot (b_1 + b_2)}{2}$$

Tänk igenom: Vilka svårigheter kan uppstå?
Var brukar eleverna fastna?

Att beräkna arean på en parallelogram

Begrepp som du bör behärska är parallelogram, rektangel, sida, höjd, normal, vinkelrät, triangel, area, bas, vinkelrät, diagonal, parallell och ...

I nödvändiga **förkunskaper** ingår att du bör ha förstått area på ett sådant sätt att du har en utvecklingsbar tankemodell. Det är en hjälp om du kan tänka på area som rutor, cm^2 , vilka täcker ytan. Vidare bör du tidigt ha förstått att area kan konserveras (Piaget), alltså flyttas runt utan att den ändras.

Parallelogrammen kan inte direkt delas upp i kvadrater. Du kan emellertid flytta den högra triangeln och placera den till vänster som syns i figuren. Där syns att en parallelogram med samma bas och samma höjd som en given rektangel har lika stor area som rektangeln.

Geometri från början

Redan i förskoleklassen arbetar elever med de plana figurerna triangel, kvadrat och cirkel.

De arbetar då med helheter men ska även lär sig se de delar helheterna är uppbyggda av.

Att se delarna är centralt för att kunna beskriva figurernas/objektets egenskaper. Utmärkt tillfälle att börja diskutera egenskaper med eleverna.

På så sätt undviks att elever uppfattar trianglar som liksidiga figurer och fyrhörningar enbart som kvadrater eller rektanglar.

Grundläggande begrepp som symmetri, parallell och kongruent bör tas upp tidigt i undervisningen.

Några övergripande resultat

Ännu på högstadiet hade många elever svårigheter med att hantera grundläggande geometriska begrepp.

De saknade även ett funktionellt språk (terminologi) för att kommunicera geometri.

Termer som romb, rätblock och cylinder var okända för många elever – och sannolikt även motsvarande begrepp.

LGR II

Mål för årskurs 9:

- Geometriska objekt och dess inbördes relationer. Geometriska egenskaper hos dessa objekt
- Avbildning och konstruktion av geometriska objekt. Skala vid förminskning och förstoring av två- och tredimensionella objekt.

Mål för årskurs 6:

- Grundläggande geometriska objekt, däribland *polygoner*, cirklar, klot, koner, cylindrar, pyramider och rätblock samt deras inbördes relationer. Grundläggande geometriska egenskaper hos dessa objekt.
- Konstruktion av geometriska objekt. Skala och dessa användning i vardagliga situationer.

Mål för årskurs 3

- Grundläggande geometriska objekt, däribland punkter, linjer, sträckor, *fyrhörningar*, *trianglar*, klot, koner, cylindrar och rätblock samt deras inbördes relationer. Grundläggande geometriska egenskaper hos dessa objekt.
- Konstruktion av geometriska objekt. Skala vid enkel förstoring och förminskning. (mina markeringar)

Mål för årskurs 9:

- Likformighet och symmetri i planet.
- Metoder för beräkning av area, omkrets och volym samt enhetsbyten i samband med dessa.
- Geometriska satser och formler och behovet av argumentation för dess giltighet.

Mål för årskurs 6:

- Symmetri i vardagen, i konsten och i naturen samt hur symmetri kan konstrueras.
- Metoder för hur omkrets och area hos olika tvådimensionella geometriska figurer kan bestämmas och uppskattas.
- Jämförelse, uppskattning och mätning av längd, area, volym, massa, tid och vinkel med vanliga måttenheter. Mätningar med användning av nutida och äldre metoder.

Mål för årskurs 3:

- Vanliga lägesord för att beskriva objekts läge i rummet.
- Symmetri, till exempel i bilder och i naturen och hur symmetri kan konstrueras.
- Jämförelse och uppskattningar av matematiska storheter. Mätning av längd, massa, volym och tid med nutida och äldre måttenheter.

Geometriska figurer

Månghörningar

- Femhörning, fyrhörning
- Triangel – trehörning
- Parallelltrapets
- Parallelogram
- Romb
- Rektangel
- Kvadrat

Egenskaper beskrivs med begrepp

- Sida, hörn
- Vinkel, rät, trubbig, spetsig
- Parallell
- Kongruent
- Symmetri
- Diagonal
- Regelbunden, oregelbunden
- Omkrets

För att lära sig begrepp och termer för att kommunicera begreppen bör man i undervisningen gå från det enkla och okomplicerade till det mer komplexa.

Börja därför med figurer som har få egenskaper, såsom oregelbundna fyrhörningar och trianglar.

Senare ska eleven kunna särskilja alla de egenskaper som kännetecknar kvadraten och den liksidiga triangeln.

Genom detta arbetssätt kan eleven uppleva och urskilja den variation som är så viktig för att på djupet förstå geometri.

Urskilja olika typer av fyrhörningar och trianglar

- förstå de olika figurernas egenskaper
- kunna beskriva figurernas egenskaper med hjälp av begrepp
- behärska grundläggande begrepp samt termer för att kommunicera dessa begrepp

Parallell

- Det första parallellaxiomet var Euklides parallellpostulat.
- Genom en punkt som inte ligger på en given rät linje finns en och endast en rät linje parallell med den givna.

Trianglar och fyrhörningar

Dessa figurer kan beskrivas på två olika sätt.

1. Utgå från deras *symmetriegenskaper*

Till exempel:

en **oregelbunden** triangel *saknar* symmetrilinjer,

en **likbent** triangel har *en* symmetrilinje

en **liksidig** triangel har *tre* symmetrilinjer.

2. Ett annat sätt är att utgå från *antalet sidor* och deras storlek, *antalet hörn* och *vinklarnas storlek*.

Oregelbundna fyrhörningar

Här kan eleven urskilja fyra viktiga begrepp:

Hörn och avståndet mellan hörnen

Sida (sträcka)

Vinkel (spetsig, trubbig och rät)

Diagonal

Figur 4.1

Två närliggande **sidor** möts i ett **hörn** och sidorna bildar där en **vinkel**.

Sidorna är **sträckor** som har en **längd** (tidigare kunskap).

Mellan två motstående hörn kan man dra en sträcka som kallas för **diagonal**.

Alla fyrhörningar har två diagonaler.

Parallelltrapets

Först nu har eleverna begrepp och termer som gör det möjligt att analysera och diskutera de mer komplicerade figurerna.

Figur 4.2

När två av sidorna är **parallella** kallas figuren för **parallelltrapets**.

Kännetecken:

Om man viker en parallelltrapets över den streckade linjen så hamnar den ena sidan över den andra och det är lätt att se att de är parallella.

Symmetriskt parallelltrapets

De två icke-parallella sidorna är lika långa.

Figuren har en symmetrilinje.

Den har två diagonaler som är lika långa.

Vinklarna är parvis lika stora.

Figur 4.3

Parallelogram

Sidorna är parvis lika långa.

De lika långa sidorna finns
mitt emot varandra.

Motstående sidor parallella.

Motstående vinklar är lika
stora.

Genom att klippa isär figuren utefter en diagonal
får man två kongruenta (exakt lika) trianglar.

Figur 4.4

Kongruenta trianglar

Med två parvis lika långa sträckor kan man med hjälp av två **kongruenta**, likadana, trianglar konstruera en figur, där de lika långa sträckorna möts i samma hörn.

Figuren har andra intressanta egenskaper.

- Den har två **vinkelräta** diagonaler och
- en av diagonalerna är **symmetrilinje**
- två av vinklarna är lika stora.

Figur 4.5

Rektangel

Om en av vinklarna i en parallelogram är rät så är även de tre övriga vinklarna räta.

- *rektangel*, ”rätvinkling”.
- en rektangel har två symmetrilinjer
- symmetrilinjerna är **mittpunktsnormaler** till sidorna
- de är **vinkelräta** mot varandra

Figur 4.7

Romb

I en romb är motstående sidor parallella. Romben är alltså en parallelogram.

Rombens diagonaler är samtidigt symmetrilinjer och de är vinkelräta.

Symmetrilinjerna delar upp romben i två eller fyra kongruenta trianglar

Figur 4.8

Kvadraten

Om en av vinklarna i en romb är rät, 90 grader, så är alla vinklarna räta.

Romben kallas då för kvadrat.

- Kvadraten har fyra symmetrilinjer.
- Två av symmetrilinjerna är också diagonaler.
- Två av symmetrilinjerna är mittpunktsnormaler till sidorna.

Kvadraten är således en rektangel.

Däremot är romber och rektanglar inte kvadrater.

Figur 4.9

För att eleven ska ha möjlighet att urskilja egenskaper bör man gå från figurer med få egenskaper till figurer med många olika egenskaper.

En uppgift och dess lösning

En cirkel C är given. A är en kvadrat som är omskriven cirkeln C och B är en kvadrat som är inskriven i cirkeln C :

Hur stor är den större kvadraten jämfört med den mindre?

Den större kvadrats sida är densamma som cirkelns diameter, d . Denna har alltså arean d^2 . För att beräkna den mindre kvadrats area, beräknar vi först dess sida. Den mindre kvadraten har diagonal gemensam med cirkeln. Om dess sida är s ger det, med Pythagoras sats, $s = \frac{d}{\sqrt{2}}$, vilket i sin tur ger kvadraten arean $s^2 = \frac{d^2}{2}$. Den större kvadraten är alltså dubbelt så stor som den mindre.

Alternativ lösning

Figur 2

Eleven vrider den inre kvadraten i figur 1 så att hon får figur 2. I figuren bildas fyra likbenta och rätvinkliga trianglar med den inre kvadratens sida som hypotenus och halva den yttre kvadratens sida som katetrar. Hälften av den större kvadratens sida utgörs av halva diametern för cirkeln. Det är $\frac{d}{2}$. Pytagoras sats ger då

$s^2 = \frac{d^2}{2}$, vilket direkt innebär att den mindre kvadratens area är hälften så stor som den störres.

Ytterligare en lösning

Figur 3

Eleven utgår från den andra figuren ovan och ritar in två symmetrilinjer. Alternativt ges eleverna denna figur att utgå ifrån. Nu är de fyra yttre trianglarna spegelbilden av respektive inre trianglar i den inre kvadratsens sidor. Dessa är alltså kongruenta och har därmed samma area. Den större kvadraten består av åtta sådana trianglar och den mindre av fyra, varför den större kvadraten är dubbelt så stor som den mindre.

Förståelse av geometriska begrepp kan ligga på olika kognitiva nivåer

Makarna Van Hiele synliggjorde detta i sin forskning.

När det gäller parallelltrapetsen så kan elever i åk 1–3 känna igen och namnge denna geometriska figur. De bör även kunna resonera kring den som en fyrhörning med egenskaper som två parallella sidor, diagonaler, hörn och vinklar samt diskutera likheter och skillnader i förhållande till andra fyrhörningar.

På nästa nivå kan eleverna dra höjden, som är en normal till basen samt diskutera omkrets och area i specifika fall.

Senare kan eleverna tänka kring parallelltrapetsen i generella termer på ett sätt som visats ovan.

Uppgifter som eleverna ska lösa kan således konstrueras på olika sätt och lösas på olika kognitiva nivåer.

En annan uppgift och dess lösning

Du har en cylinder. Hur mycket större blir volymen om diametern och höjden blir dubbelt så långa?

Många elever tycker att det verkar svårt att lösa denna uppgift när de inte vet hur stor radien eller höjden är. Du ger dem kanske rådet att anta några värden. Antag att radien är 10 cm och höjden 10 cm. Cylinderns volym beräknas med hjälp av formeln $V = \pi r^2 h$.

Cylinder 1 har radien 10 cm och höjden 10 cm. $V_1 = 3,14 \cdot 10^2 \cdot 10$

Cylinder 2 har radien 20 cm och höjden 20 cm. $V_2 = 3,14 \cdot 20^2 \cdot 20$

Förhållandet mellan de båda volymerna är

$$\frac{V_2}{V_1} = \frac{3,14 \cdot 20^2 \cdot 20}{3,14 \cdot 10^2 \cdot 10} = \frac{25120}{3140} = 8$$

Två alternativa lösningar

Du har en cylinder. Hur mycket större blir volymen om diametern och höjden blir dubbelt så långa?

Elever som kommit lite längre i sitt matematiska tänkande kan använda formler och resonera utifrån dessa.

$$V_1 = \pi r^2 h$$

$$V_2 = \pi(2r)^2 \cdot 2h$$

$$\frac{V_2}{V_1} = \frac{\pi(2r)^2 \cdot 2h}{\pi r^2 \cdot h} = 8$$

Några elever kanske använder förhållandet mellan längdskala och volymskala och ser då direkt att svaret blir 8 gånger.

Oregelbunden triangel

Triangel betyder tre vinklar, men den har också tre sidor och tre hörn.

En triangel kan byggas upp med tre sträckor, är de olika långa kan triangeln se ut som på bilden.

Utgående från figuren diskutera begreppen sida, hörn och vinkel.

Figur 4.10

Likbent triangel

Om två av de tre sträckorna, är lika långa så blir triangeln symmetrisk, **likbent**

Viker man triangeln utmed höjden täcker den högra halvan exakt den vänstra halvan.

Höjden är alltså en symmetrilinje. Det innebär att de två vinklarna vid **basen** är lika stora och basen delas i två lika stora delar av höjden, symmetrilinjen är alltså **mittpunktsnormal** till basen

Figur 4.11

Liksidig triangel

Figur 4.12

Rätvinklig triangel

Figur 4.13

Bisektris

Figur 4.23a

Figur 4.23b

Konstruktion

Mittpunktsnormal

Figur 4.18a

Figur 4.18b

Bisektriser

Inskreven cirkel

Figur 4.14a

Figur 4.14b

Mittpunktsnormaler

- Omskriven cirkel

Figur 4.17a

Figur 4.17b

Tyngdpunkt

- Medianer

Figur 4.15

- Laboration

Figur 4.16

Ett antal bilder med elever har tagits bort här.

Läs istället Nämnarenartiklarna

Geometri på golvet

Torun Paulsson, 2010:4

http://ncm.gu.se/pdf/namnaren/2425_10_4.pdf

Sex geometrilektioner som gjorde skillnad

Gunilla Essén & Ulla Hägglund, 2010:4

http://ncm.gu.se/pdf/namnaren/2123_10_4.pdf

Framgångsfaktorer

- Läraren har tydliga mål för lektionen : *Månghörningar och dess egenskaper*
- Lektionen är ett led i en välplanerad sekvens av geometrilektioner
- Eleverna arbetar tillsammans, pratar om begrepp och illustrerar dem
- Läraren går runt och stödjer deras arbete genom att ställa utmanande frågor samt korrigerar om något blir fel
- Läraren samlar klassen för en gemensam sammanfattning
- Eleverna arbetar individuellt vilket befäster kunskaperna

Bild L5.4

Kunskapskontroll

