

Härlig sommar – alla inkluderade!

I arbetsårets sista S MDFblad möter vi professor Anna Sfard och hennes teorier. I våra fem korta frågor ger hon en snabb inblick i de viktigaste idéerna bakom sin kommognitionsteori. Hon rekommenderar också två lite äldre texter, Imre Lakatos *Proofs and Refutations* och Valerie Walkerdines *Mastery of Reason*. Vi ser gärna att ni som läser dessa skickar oss korta reflektioner om hur de påverkat ert eget tänkande inom vårt fält.

Denna sommar gick den första kommognitionskonferens av stapeln, och vår utsände Anette de Ron har rapporterat tillbaka om de senaste anpassningarna av teorin. Hon har för egen hand upplevt hur svårt men också hur givande det kan vara att lära sig att ändra sin diskurs och att använda de teoretiska begreppen i en analys. Fundera gärna på detta, det var visst på förslag att nästa konferens skulle vara i Sverige!

Kvartalets forskningsprojekt handlar om matematikens roll i fysiken på gymnasiet. Lena Hansson, Örjan Hansson, Kristina Juter och Andreas Redfors beskriver projektets övergripande idé och presenterar ett första resultat om hur lärares syn på matematikens roll i fysiken är kopplat till deras ämnessyn. Paola Valero berättar om ett nyetablerat nätverk med universitet i Chile omkring matematikläroutbildning med ett inkluderingsperspektiv, och inbiter andra svenska matematikdidaktiker till att delta.

Julinumrets nydisputerade är Elisabet Mellroth. Hon berättar om sin avhandling som handlar om inkludering av de elever som har lättast för matematikämnet. Ur lärares perspektiv presenteras studier om hur lärare kan upptäcka särskilt begåvade elever, hur lärare undersöker hur elever uppfattar utmanande uppgifter och hur lärare uppfattar att lektioner bör organiseras för att tillgodose särskilt begåvade elever. Joakim Smedlund, doktorand vid Åbo Akademi i Vasa berättar om sina upplevelser från CERME 11 som i februari gick i Utrecht, Nederländerna. Det är en konferens med många deltagare, allt från rutinerade välkända namn till forskarstuderande. Den vänliga inkluderande atmosfären gör att alla har stort utbyte.

Som en försmak på en spännande höst vill vi gärna slå ett slag för ett forskningsseminarium med Lynn English i samband med LUMA som i år arrangeras av Mittuniversitetet. Och du glömmer väl inte att skicka in ett bidrag till Madif! Men innan dess ger Cecilia Kilhamn några tips för semesterläsning i hängmattan.

Trevlig sommar önskar styrelsen i S MDF genom Jan!

Matematikens roll i fysiken på gymnasiet

*Lena Hansson, Örjan Hansson, Kristina Juter och Andreas Redfors
Högskolan Kristianstad*

Elever har ofta svårigheter att använda matematikkunskaper i tillämpade situationer (Michelsen, 2006) och det finns ett behov av forskning som tittar närmare på hur matematik används och vilken roll den spelar i olika situationer. I fysiken beskrivs verkligheten med hjälp av teoretiska modeller. I de teoretiska modellerna spelar matematiken en avgörande roll som ett viktigt och nödvändigt redskap och man pratar ibland om matematiken som fysikens språk (Pask, 2003). På grund av matematikens centrala roll ses elevernas matematikkunskaper ofta som viktiga av fysiklärare och ibland ses bristande matematikkunskaper som ett problem i fysikundervisningen och ett hinder för lärande. Fysiklärare kan uppfatta att elever "fastnar i matematiken", vilken skymmer sikten för till exempel hur modeller kan användas för att beskriva verkliga fenomen. Tidigare forskning visar att elever ägnar mycket tid åt matematisk formelmanipulation medan mindre tid och kraft läggs på att relatera fysikens teoretiska modeller och begrepp till verkligheten. I TIMSS advanced-studien diskuteras sjunkande matematikkunskaper hos gymnasieelever i Sverige som en möjlig förklaring till elevernas sjunkande fysikresultat (Angell, Lie & Rohatgi, 2011). Det finns ganska lite forskning som fokuserar matematikens roll i fysikundervisningen. Den forskning som finns är ofta fokuserad på problemlösning i fysikundervisningen, där till exempel Karam (2014) utgör ett undantag då hans fokus ligger på matematiken i fysikundervisningen mer generellt. Syftet med det här forskningsprojektet är att vidga och fördjupa vår förståelse av matematikens roll i fysikundervisningen genom att studera fysiklärares attityder till matematik, fysik och undervisning samt deras praktik vid problemlösningssituationer, laborationer och lärarledda genomgångar.

I projektet har vi genomfört en pilotundersökning, där en lärare följdes i sin fysikundervisning i tre olika klasser (Hansson, Hansson, Juter & Redfors, 2015). I samband med detta utvecklade vi en analysmodell (figur 1) för att studera hur relationer mellan fysikaliska modeller, verklighet och matematik kommuniceras av lärare och elever i klassrummen.

Teoretiska modeller

Figur 1. *Verklighet – Teoretiska modeller – Matematik* i fysikundervisning. Från Hansson, Hansson, Juter & Redfors (2015)

Styrkan med vårt ramverk är att det möjliggör analys av vad lärare och elever säger och gör under olika delar av fysiklektionerna. Vi kan kartlägga under vilka delar av lektionen som kopplingar mellan triangelns olika hörn görs. Vi kan också få syn på vilka aktiviteter, uppgifter och annat som kan göra att kommunikationen i klassrummet får ett visst fokus. Den inledande studien beskrivs i Hansson, Hansson, Juter och Redfors (2015) där vi ger konkreta exempel från klassrumsdialog som visar hur de olika relationerna kommuniceras.

Vi har erhållit medel från Vetenskapsrådet för ett fyraårigt projekt där vi inledde med att genomföra en förnyad analys av undervisningen under pilotstudien kopplat till analys av den använda läroboken. Arbetet med denna analys ledde till en utveckling av vår analysmodell till att omfatta distinktioner för samtliga delar av triangeln i figur 1. Mer om detta beskrivs i ett bokkapitel (Hansson, Hansson, Juter & Redfors, 2019a). Parallellt har vi genomfört en nationell enkätundersökning av fysiklärares syn på fysik, matematik och fysikundervisning (Hansson, Hansson, Juter & Redfors, 2019b). Enkäten har besvarats av 379 fysiklärare på gymnasiet. Vi har analyserat lärarnas svar på enkäten i syfte att beskriva en eventuell variation av synsätt inom gruppen fysiklärare. Vi har inledningsvis utgått från begreppet kunskapssemfas, vilket introducerades av Roberts (1982, 1988, 1995) och beskrivs som

a coherent set of messages to the student about science (rather than within science). Such messages constitute objectives which go beyond learning the facts, principles, laws and theories of the subject matter itself—objectives which provide an answer to the student question: ‘Why am I learning this?’ (Roberts, 1982: 245)

Vi har i analysen utgått från en omarbetning av Roberts emfaser av van Driel, Bulte och Verloop (2008): *Fundamental Physics* (FP), *Knowledge Development in Physics* (KDP), och *Physics, Technology and Society* (PTS). De lärare som gett uttryck för att det är viktigt att betona elevers grundläggande förståelse för fysik (FP) ger också i högre grad uttryck för att elevers kunskaper i matematik och attityder till matematik är ett problem i fysikundervisningen. Det framträder inte lika starkt för lärare som ger uttryck för att hålla med övriga emfaser i studien. Detta visar att fysiklärare som betonar olika syften med fysikundervisning till exempel uppfattar brist på matematikkunskaper som olika viktigt när de beskriver hinder i undervisningen.

Med stöd av enkätsvaren har vi identifierat lärare och klassrum vi därefter studerat vidare. Vi har således utvidgat projektet, jämfört med den inledande

pilotundersökningen, genom att studera hur kommunikationen ser ut i klassrum ledda av lärare med olika syn på fysik, matematik och fysikundervisning. Vi har observerat fysikundervisning i ett antal klassrum, men också matematikundervisning i ett fall för att kunna initiera framtida jämförelser mellan kommunikation under fysik- respektive matematiklektioner. Analysen av det insamlade videomaterialet pågår och kommer att rapporteras efterhand. Det finns till exempel sekvenser i både matematikundervisningen och fysikundervisningen där lärare och elever diskuterar modeller i termer av derivator och gränsvärden. Inledningsvis används en sammanflätning av vår egen analysmodell (se figur 1) och *Joint Action Theory in Didactics* (Sensevy, 2012). Fortsatta beskrivningar av projektet och publikationer finns via vår forskargrupps hemsida, se www.hkr.se/lisma.

Vi tackar Vetenskapsrådet som genom stöd till projektet *Matematikens betydelse för fysikundervisning i gymnasieskolan* (Diarienummer: 2015-01643) gör arbetet med detta projekt möjligt.

Referenser

- Adúriz-Bravo A. (2012). A 'Semantic' View of Scientific Models for Science Education. *Science & Education* 22(7), 1593-1611.
- Angell C., Lie S., & Rohatgi A. (2011). TIMSS Advanced 2008: Fall i fysikk-kompetanse i Norge og Sverige, *NorDiNa*, 7(1).
- Giere R.N. (1988). *Explaining science: A cognitive approach*. Minneapolis: University of Minnesota Press.
- Hansson, L., Hansson, Ö., Juter, K., & Redfors, A. (2015). Reality - theoretical models - mathematics: a ternary perspective on physics lessons in upper-secondary school. *Science & Education*, 24(5-6), 615-644
- Hansson, L., Hansson, Ö., Juter, K., & Redfors, A. (2019a). A Case Study of the Role of Mathematics in Physics Textbooks and in Associated Lessons. In G. Pospiech, M. Michelini, & B. Eylon (Eds). *Mathematics in Physics Education*. Dordrecht: Springer. doi: 10.1007/978-3-030-04627-9
<https://www.springer.com/gp/book/9783030046262>
- Hansson, L., Hansson, Ö., Juter, K., & Redfors, A. (2019b). Swedish Upper-Secondary Physics Teachers – Curriculum Emphases, Mathematics and Teaching Practices. *Manuscript*.
- Karam, R. (2014). Framing the structural role of mathematics in physics lectures: A case study on electromagnetism. *Physical Review Special Topics-Physics Education Research*, 10(1), 010119.
- Koponen, I.T. (2007). Models and modelling in physics education: A critical re-analysis of philosophical underpinnings and suggestions for revisions. *Science & Education*, 16(7–8), 751–773
- Michelsen, C. (2006). Functions: a modelling tool in mathematics and science. *Zentralblatt für Didaktik der Mathematik* 38(3), 269-280.
- Pask, C. (2003) Mathematics and the science of analogies. *American Journal of Physics* 71(6), 526–534.
- Roberts, D. A. (1982) Developing the concept of 'curriculum emphases' in science education. *Science Education*, 66(2), 243–260.
- Roberts, D. A. (1988) What counts as science education? In P. J. Fensham (Ed.), *Development and Dilemmas in Science Education* (London: Falmer Press), 27–54.

Roberts, D. A. (1995) Junior high school science transformed: analysing a science curriculum policy change. *International Journal of Science Education*, 17(4), 493–504.

Sensevy, G. (2012). About the joint action theory in didactics. *Zeitschrift für Erziehungswissenschaft* 15, 503–516.

Uhden, O., Karam, R., Pietrocola M., & Pospiech, G. (2012). Modelling Mathematical Reasoning in Physics Education. *Science & Education* 21(4), 485–506.

van Driel, J. H., Bulte, A. M., & Verloop, N. (2008). Using the curriculum emphasis concept to investigate teachers' curricular beliefs in the context of educational reform. *Journal of Curriculum Studies*, 40(1), 107–122.

Glöm inte att sända in bidrag till Madif-12!

sista dag 30 september 2019

Välkomna till Madif-12 den 14-15 januari 2020 på Linnéuniversitetet i Växjö. För tolfte gången har SMDF glädjen att bjuda in till detta nationella matematikdidaktiska forskningsseminarium.

Temat för seminariet är

Sustainable mathematics education in a digitalized world.

Huvudtalare är

Dame Celia Hoyles, University College London och

Professor Paul Drijvers, Freudenthal Institute, Utrecht University and HU University of Applied Sciences Utrecht.

Som deltagare är du varmt välkommen att sända in bidrag till konferensens olika presentationsformer. Nytt för Madif-12 är att vi även gärna mottar workshopbidrag.

Läs mer i [inbjudan](#).

Varmt välkomna hälsar SMDFs styrelse och Madifs programkommitté

Fem korta frågor

Anna Sfard (<http://sfard.edu.haifa.ac.il/>), är professor vid University of Haifa, Israel – även om hon sägs vara pensionerad. Hon svarar på SMDFbladets fem korta frågor.

- Vad är roligast respektive svårast med ditt arbete som forskare?

Det roligaste

- In one word? Epiphany. In a full sentence: Mulling over a hard question for days, months, perhaps even years, to eventually see an answer in a blink. This unique experience of sudden realization, the most coveted moment in any creative endeavor, is a source of both infinite joy and of constant wondering. The joy is so intense, it catapults a person into the state of elation. Its mechanism is a mystery, and this is what makes it an inexhaustible source of interest, especially for the researcher who tries to fathom the intricacies of human thinking.

One thing that makes this “aha effect” so special is the fact that you cannot arrange for it. It is not up to you to decide when it happens and whether it happens at all. True, working hard is a necessary condition for epiphany, but no matter how much you exert your brain, you cannot be sure the illumination will ever come. You may be grappling with a problem the best you can, with full determination and single-minded devotion; you may be waking up with the thought about it, going to sleep with it, eating it for breakfast, lunch and dinner... and nothing would happen. And then, when it does, it usually occurs in most unlikely circumstances. I am fortunate to have had a number of those special experiences, all of them taking place when least expected: when I was in my car, waiting for the green light at a crossroad; when I was sitting in a small American airport before a flight; during an early morning walk along the Mediterranean seashore.... Each time, I was so deeply affected that I retained a vivid memory not only of the problem and its solution, but also of all the circumstances in which the sudden realization occurred, including the weather, the time of the day, and the clothes I was wearing on that occasion.

The excitement of such sudden illuminations is always the same, whether the idea that presented itself to me in a flash proves original and unprecedented or it appears as novel to nobody but me. I am thus always happy when my research faces me with a new challenge. When I was younger, the problems that teased me into long reflection

Professor Sfard. Foto: Anette de Ron

came from mathematics. Later, I became preoccupied with questions about people doing mathematics. The latter type of puzzle proved not any less challenging than the former, and my sudden insights on intricacies of human learning turned out at least as rewarding as my former mathematical breakthroughs.

Det svåraste

- The most challenging thing I can think of is miscommunication interpreted as disagreement about facts. Imagine you are in a conversation with another person – your friend, your student, the reviewer of your paper – and you suddenly realize that the reason for disagreement is not that one of you is in error, but rather that the two of you are using the same words in different ways. Your job then is to make your conversation partner aware of this communicational conflict. From my experience, not many tasks are as demanding and difficult as this one. As stated by George Bernard Shaw, “The single biggest problem in communication is the illusion that it has taken place”. But let me make it clear: it is not the presence of the communicational conflict that I worry about. If it was, I would have to be worried all the time, because communicational conflicts are omnipresent – appear everywhere, on every occasion. What I find most challenging is my interlocutor’s unreadiness, perhaps inability, to acknowledge this gap. Thus, it is the second-order miscommunication that I see as the main challenge in my work with students and with the readers of my papers. The danger of such a gap is always on my mind when I am writing, and I then do everything in my power to bar the possibility of being misunderstood.

-Vilka är dina aktuella forskningsfrågor, vad söker du svar på?

- In a sense, my research has always been driven by the same overall question: How do people learn mathematics, and more generally, what is it about our learning that is special to humans that makes us so very different from other species? If this life-long fascination with a single subject raises some brows, let me remind the sceptics that learning is an extremely complex phenomenon and that fathoming its mechanisms is a never-ending job.

One of the things I learned from my years-long experience as researcher is that no matter how much I try, I will never be satisfied with what I find for more than a few years. But I am actually quite glad that it is so. I love thinking about refinements and extensions to stories already told. I am particularly excited when I realize that tinkering with an old narrative would not be enough and that taking it into parts and dismissing some of them may be necessary before constructing a new whole. Doing this may also require improving the existing storytelling apparatus, that is, changing the discourse in which the stories are told. It was in the attempt to refine our narratives about young children’s first steps in the discourse on numbers that my colleagues, students and I have recently overhauled the theoretical construct of routine. The new definition has been serving us well in our ongoing study of development of different mathematical discourses and in our thinking on teaching. This does not mean we see ourselves as done with the concept of routine. I do not delude myself that I will stay pleased with the present definition forever.

Similar things may be said about the idea of dialogic engagement with which I have lately been playing while trying to characterize the kind of discursive participation that is conducive to the most demanding, meta-level forms of learning. And there is one question that I left for years simmering on the back burner and with which I would like

to fully engage as soon as possible: How does mathematics impact our other discourses and how, imperceptibly, it may sometimes turn into a tool of oppression?

- Vad skulle du själva säga är ditt viktigaste resultat eller det viktigaste du har lärt dig fram tills nu?

- The title of “my most important insight” surely belongs to the idea that thinking may be usefully thought of as the activity of self-communicating. Since this tenet dawned on me, I have been studying its multiple ramifications. Among them there was the claim that mathematics can be seen as the activity of telling stories about mathematical objects and that learning mathematics means becoming a participant of the special discourse in which these objects come into being. The view of mathematics as a form of discourse makes self-evident the nowadays widely held (but not always deeply understood!) belief in the inherently social origins of mathematical thinking. Additional insights were gained by employing the basic equation thinking = self-communicating while trying to make sense of deeds and words of children grappling with mathematical questions. While conducting these and similar studies, my students, colleagues and I realized that learning may also be thought of as the process of routinization of our actions. Further, we noticed that our practical and discursive routines co-develop and, in this process, each refinement or extension in one of them spurs a similar transformation in the other. Perhaps the most consequential of our realizations was that when children develop their mathematical routines, a gradual change occurs not only in the way they perform procedures, but also in their vision of the tasks that are being implemented with the help of these procedures. One can hardly overestimate the importance of this insight. It revolutionized our research on development of discourses.

- Vilken bok eller artikel, som i arbetet eller privat inspirerat dig, vill du rekommendera?

Haifa. Foto: Anette de Ron

- Let me begin with those general readings that, once upon time, overturned some of my basic ideas about thinking and learning, and not just in mathematics: Thomas Kuhn’s famous book *The structure of scientific revolutions* that ever since its appearance in 1962 has been stirring debates and controversies; the slim but power-ful 1980 volume *Metaphors we live by* by George Lakoff and Mark Johnson; Jean Lave’s *Cognition in practice* that appeared in 1988 and with its chapters on mathematical thinking in- and out-of school opened the heated conversation about the tenability of the concept of transfer and led to the conversation of the inherent situatedness of learning. Closer to our mathematical home, the famous book by Jacques Hadamard *The psychology of invention in mathematical field* (1949) triggered my interest in mathematical thinking and learning, as did Imre Lakatos’ *Proofs and refutations* (1976)

and Valerie Walkerdine's *Mastery of reason* (1988). Finally, let me make two recommendations of publications in the field of mathematics education. The paper *Misconceptions reconceived* by John Smith, Andy diSessa and Jeremy Roschelle, published in 1993 in *Journal of Learning Sciences*, is one of the best instantiations of constructive criticism that moves our field forward. Similar and related insights on how research works, accompanied by probably one of the best examples of researching practice can be found in the 2011 book *A Journey in Mathematics Education Research: Insights from the Work of Paul Cobb*.

Vad gör du när du inte forskar?

- Frankly, I can hardly think about a "research-less" situation. Puzzle-cracking activity does not respect schedules or deadlines. When you have a problem, you have it somewhere in your mind all the time, at the back or in the front, whatever you are doing. This is simultaneously the beauty and the downside of research. It is a downside, because there are many other things I like doing, and the constant thinking about my studies interferes with my attempts to do them as attentively as they deserve. I love cinema and theater, and I indulge in both whenever I can. Reading, which was once my number one favorite, became all too hectic in this era of inexhaustible internet temptations. My other favorites are spending time with my family, and especially with its youngest generation. And finally, I really like traveling, and this is something I often do because of my research. All in all, I am one of these fortunate people who are being paid for pursuing their hobbies.

The 1st International Commognition Workshop

Anette de Ron, MND, SU

Under några kalla dagar med omväxlande regn, hagel och sol hölls för första gången en internationell Kommognitionensworkshop, den 13 – 14 februari vid *Israel Institute of Technology* i Haifa. Där diskuterades kommognitionsteori och tillämpning av denna i olika forskningsprojekt. De ca 30 forskare och forskarstuderande som deltog kom till största del från universitet i Israel men också från universitet i USA, Chile, Italien, Turkiet, Norge och Sverige. Här följer en kort rapport om några av de tankegångar som presenterades.

Kort om Kommognition

Kommognition, utformad av Anna Sfard, är en teori som har som ambition att svara på dilemman om undervisning och lärande i matematik. Kommunikation och tänkande ses i teorin som två aspekter av samma fenomen "thinking as communication" (Sfard, 2008, s. 80) och kombinerar orden kommunikation och kognition. Matematik beskrivs som diskurser om matematiska objekt och lärande i matematik handlar om ett ökat deltagande i dessa diskurser, vilka består av fyra delar: word use - matematiska ord som betecknar kvantitet och form; visual mediators – visuella representationer av de matematiska objekten; narratives – yttranden, skrivna eller talade, om beskrivningar av objekt, relationer mellan objekt eller aktiviteter med eller av objekt, samt routines – diskursiva handlingar och mönster i hur dessa utförs.

Commognition 2.0

Workshopen inleddes med att Anna Sfard delade med sig av de nya tankar kring utvecklingen av kommognition, *Commognition 2.0*, som Sfard m.fl. nu arbetar med. En av de aspekter de intresserar sig för just nu är hur lärande kopplas till ett problem (*task*) och de diskursiva handlingar (*procedures*) som individen använder för att lösa problemet, och hur dessa (*task* och *procedures*) samverkar i det som benämns *routines*. Lärande, slår de fast (Lavie, Steiner & Sfard, 2019), handlar om *routinization* av våra handlingar och *routines* är mönster i diskursiva handlingar (*procedures*) som vi väljer att utföra i en problemsituation (*task situation*). Både *task* och *procedures* är viktiga för hur en diskursiv *routine* utvecklas och det nya i Commognition 2.0 är en betoning av att ett problem alltid är kopplat till en situation där individens tolkning av situationen och bearbetning av tidigare erfarenheter från liknande problem spelar en viktig roll. Att samma problem kan ge upphov till olika handlingar eller sätt att lösa problemet för olika individer var något som Sfard m.fl. såg i de data de analyserade och inte hittade något tillfredsställande sätt att beskriva. Att betona situationen och individens tolkning av denna blev ett sätt att sätta ord på detta, och lärande blir då situerat på ett tydligare sätt än tidigare versioner av teorin. Det som Sfard m.fl. ser som en av fördelarna med att se på *routines* på detta sätt är att det kan ge begrepp som överbryggat den individuella och den samhälleliga nivån genom att *routines* kan observeras på bägge dessa nivåer, vid den första i en viss persons handlingar över tid

och vid den senare i sätt att agera som är utbredd i ett visst samhälle eller en viss kontext.

Exempel på tillämpning av Commognition 2.0

Under workshopsdagarna presenterades ett antal olika exempel på hur teorin kan tillämpas i forskningsprojekt. Ett exempel på hur de nya tankarna kring task situation kan användas ses i en teoretisk analys av hur noggrant utformade undervisningssituationer (*task situations*) utifrån specifika problem/uppgifter kan underlätta elevernas deltagande i, för dem, obekanta matematiska diskurser (Cooper & Lavie, 2018). Genom att analysera *task situations* så att undervisningen och uppgiften både är grundad i den matematiska diskurs som eleverna befinner sig i och i den matematiska diskurs som läraren vill att eleverna ska delta i kan en kommognitiv konflikt skapas hävdar Cooper och Lavie (2018).

Foto: Anette de Ron

Referenser

- Cooper, J. & Lavie, I. (2019). *Bridging incommensurable discourses – a commognitive look at instructional design in the zone of proximal development*. Paper presented at The 1st International Commognitive Workshop, Haifa, Israel. 13-14 February, 2019.
- Lavie, I., Steiner, A., & Sfard, A. (2019). Routines we live by: From ritual to exploration. *Educational Studies in Mathematics*, 101(2), 153-176.
- Sfard, A. (2008). *Thinking as communicating: Human development, the growth of discourses, and mathematizing*. Cambridge University Press.

Mathematical characters (part two)

∞. Aleph & P.I. Nollrum

2x woke up in the change room. Looking at himself in the mirror, he saw how he resembled a x^2 . He didn't think anyone in the statistics department would hire him, though. But boxing? Never again. The very next day, he reluctantly entered the unemployment agency. The entrance hall itself was intimidating with all the signposts.

Proof and theorem generators	Level ∞
Higher order	Level n
Operators – Algebraic	Level 2
Operators – Statistical	Level 1
Operators - Geometrical	Ground floor
$C(\mathbf{R})$	Level 4
C^∞	Level -1, positive direction
C^n	Level -1, negative direction
R^∞	Level -2, positive direction
R^n	Level -2, negative direction

No sign for \mathbf{R}^2 ? It took him a while to realize that he would need to go to \mathbf{R}^n . However, when he went to the elevator, it only went to level -1. Puzzled, he took it down a level. There, he went up and down the corridor, in both the positive and the negative direction, looking for an indication where to go. He looked for someone to ask, but not even a plain number was in sight. Only when he had given up and went to look for the toilets, did he see a grey door with an almost invisible sign to level -2.

To be continued...

Nydisputerade presenterar sin forskning

Elisabet Mellroth med fokus på inkludering av särskilt begåvade elever i klassrummet

Tidigare forskning om undervisning av elever med särskild begåvning i matematik har pekat på dessa elevers lärbehov och vad de behöver för att utvecklas genom undervisning. Det är vanligt att tidigare studier avslutas med slutsatsen att lärare inte möter dessa elever på ett bra sätt och att lärare behöver mer fortbildning om elevgruppen och hur de ska undervisa dem. Sådana slutsatser ger inte lärare stöd att möta dessa elever i undervisning.

Denna avhandling består av tre delar som fångar lärarnas perspektiv kring att ge elever med särskild begåvning i matematik möjlighet till lärande. I första delen undersöks en möjlighet att upptäcka elever med särskild begåvning i matematik. Elevers (N=264) relativa prestation på två olika test, Kängurutävlingen i åk 7 respektive nationella provet i åk 6, jämförs. Resultaten visar att elever som presterade högt på Kängurutestet men inte på det nationella provet hade en högre problemlösningsförmåga jämfört med de som istället presterade högt på det nationella provet. Andra delen presenterar en lärarinitierad undersökning gällande elevers uppfattningar av matematiskt utmanande uppgifter. Resultatet indikerar att verktyget som lärarna utvecklade kan hjälpa lärare att finna lämpliga uppgifter för elever med särskild begåvning i matematik. Sista delen använder positioneringsteori för att analysera 17 lärares diskussioner. Därigenom undersöks deras uppfattningar kring att organisera och genomföra undervisning för elever med särskild begåvning i matematik. Resultaten visar att lärarna har kunskap kring att upptäcka och stödja elever med särskild begåvning i matematik. För att möta dessa elevers lärbehov uttrycker lärarna möjligheter specifikt med utmanande matematikuppgifter och differentierad undervisning. Ytterligare resultat är att lärarna upplever att de har kompetens att upptäcka eleverna med särskild begåvning i matematik. Men för att kunna lyckas med att ge dessa elever stöd ser de kollegialt samarbete, samt rektors stöd, som viktigt.

Avhandling ger stöd till lärare i att inkludera elever med matematisk begåvning i det vanliga klassrummet. Både praktik och forskning ges ledning i vad lärare anser är möjligt respektive svårt med att orkestrera en sådan undervisning. Stöd ges till lärare, av lärare, genom forskning.

Rapport från CERME11 i Utrecht 2019

*Joakim Smedlund, doktorand vid fakulteten för pedagogik och välfärdsstudier
Åbo Akademi i Vasa*

CERME står för *Congress of the European Society for Research in Mathematics Education* och är en konferens som ordnas vartannat år. I år hölls CERME i Utrecht, Nederländerna. Målet med konferensen är att föra samman forskare inom det matematikdidaktiska fältet och upplägget går ut på intensivt samarbete. CERME är en arbetskonferens, det vill säga alla deltagare meddelar vilken arbetsgrupp de vill medverka i under konferensen. Konferensen var indelad i 26 olika arbetsgrupper, vissa grupper så pass stora att de delades in i två mindre grupper. Jag deltog i arbetsgruppen som behandlade algebraiskt tänkande (TWG 3). I år var det 900 personer som deltog i konferensen, och ännu fler hade ansökt om att få delta. Eftersom det är en arbetskonferens bör man bidra med ett paper eller en poster för att få delta.

Plenarsessionerna samt öppning och avslutning av konferensen hölls i katedralen. Foto: Joakim Smedlund.

Innan CERME körde igång ordnades program för unga forskare, YERME. Man kan ju påpeka att ens ålder inte har att göra med hur ung man är som forskare, men om du just kommit igång med din forskar-utbildning, eller hållit på ett år eller två så räknas du nog in i denna kategori. YERME är till för doktorander. Under YERME erbjuds olika arbets- och diskussions-grupper, samt föreläsningar. Poängen med YERME är att erbjuda unga forskare en möjlighet att få arbeta och diskutera med mer erfarna experter från fältet. I de program jag tog del av undersökte vi effektiva lässtrategier av akademiska artiklar och bekantade oss med de tid-skrifter som anses vara av ytterst hög kvalitet inom det matematikdidaktiska forskningsfältet. Det är ett bra tillfälle att få träffa andra personer som är i samma situation som du, att komma i kontakt med ERME och att lära sig lite om organisationen innan konferensen kör igång, och ett verkligt bra sätt att påbörja en intensiv konferensvecka.

CERME går som sagt ut på deltagande i olika TWG (Thematic Working Group). Det är minst 12 timmar aktivt arbete i dessa

grupper och målet är att diskutera, reflektera och bearbeta de paper som sänts in för presentation. Efter konferensen utges en ny deadline för det paper man skickat in, och tanken är att med den feedback man fått under konferensens gång bearbeta och göra ens paper ännu bättre för att kunna få den med i konferenspublikationen. Alla paper som presenteras kommer inte att publiceras, men jag kan garantera att varje paper som presenteras får ovärderlig feedback. Alla som deltog i min TWG var otroligt engagerade i varandras arbeten, det diskuterades mycket och även om alla inte alltid var överens var alla vänliga och professionella. Det känns verkligen som att man tar del av den matematikdidaktiska forskning som händer just nu runtom i Europa. Man lär sig om forskning från olika länder, olika länders kontext, problematik och lösningar. En TWG leds av utvalda framstående forskare. Upplägget är lite olika i olika TWG, i vår presenterade man sitt paper i 5 minuter, sedan gavs kort feedback från en av ledarna med några frågeställningar och sedan diskuterade vi bidraget i mindre grupper och ställde frågor utgående från det. Varje paper fick ungefär 30 minuter av arbetsgruppens tid.

Det jag tog med mig från CERME och YERME var mycket. Jag träffade människor från hela världen, jag fick höra om forskning från olika områden, speciellt mycket inom abstrakt tänkande som var temat för min TWG. Jag fick lästips från höger och vänster, jag fick höra om forskare som rör sig inom mitt forskningsområde, jag fick prata med personer som jag bara tidigare läst texter av, jag fick diskutera idéer med doktorer och professorer från olika länder. Det är mycket att smälta. Mitt tips är att hitta den TWG som absolut passar dig bäst, vilket inte alltid är så lätt. Hör med andra som deltagit, fråga dem hur deras TWG har varit. Arbetssätten är många under CERME, likaså variationen av matematiskt innehåll, men jag är helt säker på att det finns något där för dig.

CERME innebär en massa arbete, jag har läst åtminstone 27 paper under dessa 5 dagar, försökt förstå, försökt hitta frågor, försökt ge feedback. Jag vill tillbaka till CERME, och nästa gång vill jag ha ett eget paper från mitt forskningsprojekt, jag vill så gärna få ta del av allt som de andra deltagarna i CERME kan ge mig som jag inte kan få hemma.

Katedralen utifrån. Foto: Joakim Smedlund.

Network for Research on Diversity and Inclusion in Mathematics Teacher Education (Net-DIMaTE)

Paola Valero, MND, SU

MND has received a STINT grant for establishing a network of research collaboration, in the area of teacher education for diversity and inclusion in mathematics, with the *University of Chile* and the *Pontifical Catholic University of Valparaiso* in Chile. This grant is part of Sweden's interest in strengthening links between the two countries in areas of importance for both. In this short note, we want to invite all interested researchers in Sweden to join the activities in the project, since we are convinced that this possibility can be of interest and benefit for the whole mathematics education community in the country.

The predicaments of diversity in mathematics teacher education

Transnational reports point to the correlation between students' disparities, including gender, socio-economic disadvantages, racial and ethnic differences, immigration background and low-performance in mathematics (e.g., OECD, 2014). Sharp inequities in mathematics education seem to undermine these students' opportunities to access higher education and to break the poverty circle in which they live. Therefore, the connection between students' position of disadvantage and the access to quality mathematics education is a problem to tackle by research in the field of mathematics education (see Valero & Meaney, 2014). This is an issue in both Chile and in Sweden, which has over the past years taken in substantial number of immigrants.

Internationally, teachers' work and teacher education are key for the inclusion of disadvantaged students (Darling-Hammond, 2017). In particular, teachers' knowledge around how to teach with both quality and equity has received attention. Based on the different cultural, racial and social experiences between teachers and marginalized students, some researchers contend that teachers need a different type of understanding in order to teach mathematics in diverse school settings (e.g., Gutierrez, 2013). Beyond content and pedagogical content knowledge, mathematics teachers working with marginalized students need preparation for everyday realities and complexities of schools and classrooms. However, this is not a key component of many mathematics teacher education programs, nor is it a well-researched issue (Österling & Christiansen, forthcoming). Currently, the question that remains is how to educate teachers to support the mathematics learning of diverse student populations, so that quality and inclusion can go hand in hand. This needs to build on existing work on linking or even integrating theory and practice (see Ramdhany, Venkat & Christiansen, 2018), as well as how to research quality of mathematics education.

Chile and Sweden stand in a similar predicament concerning the efforts to improve mathematics teacher education in ways in which quality for high achievement and inclusion of disadvantaged students are simultaneously possible. However, the forming of teachers' work and teacher education differ greatly in both countries. Therefore, the scientific and academic collaboration will allow researchers (and teachers) to engage in an explorative comparison between the contexts and in this way generate insights that are not possible for each partner in isolation. The identified common research focus is on mathematics teachers' views and knowledge on how to deal with issues of inclusion and achievement in mathematics

Activities in the project

Some of the activities that will take place in the project and to which interested researchers are invited to participate are:

- *International research seminars/PhD courses.* MND has experience in conducting research seminars with senior researchers that, at the same time, can be part of doctoral education. These seminars are built around the core of the project team, but include additional expert scholar in the field. The seminars may be opened to master students and PhD students and researchers from Swedish institutions.
- *Dissemination events for teachers and teacher students in partner institutions.* Lectures and workshops based on the project will be offered to the students and teaching staff of the partners. These events will be opened to the Swedish mathematics education community.
- *Research discussions.* The research visits will provide opportunities to interchange ideas and methods to analyze data in order to produce manuscripts for publication. Some of these discussions are also opened to interested researchers.

References

- Darling-Hammond, L. (2017). Teacher education around the world: What can we learn from international practice? *European Journal of Teacher Education*, 40(3), 291–309.
- Gutiérrez, R. (2013). Why (urban) mathematics teachers need political knowledge. *Journal of Urban Mathematics Education*, 6(2), 7–19.
- OECD. (2014). *PISA 2012 Results in Focus. What 15-year-olds know and what they can do with what they know*. Retrieved from Paris: <http://www.oecd.org/pisa/keyfindings/pisa-2012-results.htm>
- Österling, L. & Christiansen, I. M. (forthcoming). *Practicum – what do we know? A systematic review*.
- Ramdhany, V., Venkat, H. & Christiansen, I. M. (2018). Dissonance and continuity in the mathematical education and training experiences of pre-service secondary mathematics teachers. *African Journal of Research in Mathematics, Science and Technology Education*. 22(2), 186–195.
- Valero, P., & Meaney, T. (2014). Trends in researching the socioeconomic influences on mathematical achievement. *ZDM*, 6(7), 977–986.

Nya publikationer

Iben Maj Christiansen, SMDF

Kaiser, G., & Presmeg, N. (Eds.) (2019). *Compendium for Early Career Researchers in Mathematics Education*. Cham, Switzerland: Springer Open.

Boken är baserad på de workshops som blev presenterade för yngre forskare för ICME-13. Redaktörerna argumenterar för att standarden på forskning inom matematikämnets didaktik har ökat under de senaste åren, både med avseende på teoretisk och metodologisk förankring. Frågor om kvalitetskriterier tas upp, och en del av de stora tidskrifterna inom fältet presenteras. Boken består av 27 kapitel uppdelade på fem delar. Första delen handlar om empiriska metoder och skiljer sig inte avsevärt från andra böcker om metod, utöver att de alla berör forskning om lärande och undervisning i matematik. Den andra delen tar upp sex teman inom fältet. Del tre innehåller två kapitel om akademisk skrivande, följt av del fyra med bidrag om olika tidskrifter. Boken avslutas med del fem som innehåller två kapitel som är tänkta att blicka framåt.

Några frågor som väcks hos mig är: Varför precis dessa teman och inte andra? På vilket sätt beror metoder och teman på hur man ser på själva matematiken och lärandet? Vilka traditioner avspeglas? Vilka "döda vinklar" kan vi ana i denna sammanställning?

Boken är tillgänglig via Springer Link, så den är lätt åtkomlig. Vi tar gärna emot inlägg om boken, såsom review av specifika kapitel eller delar, kommentarer på boken från yngre forskare/doktorander, eller kommentarer på bokens användbarhet i Master- eller doktorand-utbildningar. Skicka inlägg till iben.christiansen@mnd.su.se.

Forskningsseminarium och LUMA

Helena Johansson, Mittuniversitetet

Mittuniversitetet bjuder in till LUMA, 2-4 oktober 2019

LUMA är ett nätverk för lärarutbildare i matematik som arrangerar årliga seminarier vid olika lärosäten. Den 2-4 oktober 2019 anordnas LUMA på Mittuniversitetet, Campus Sundsvall. I år har vi valt att utöka konferensen till att även rikta sig mot lärarutbildare inom naturvetenskap och teknik, LUMA-NT. Årets huvudtema är "STEM", dvs. ämnesövergripande och ämnes-integrerande perspektiv kring matematik, naturvetenskap och teknik. Under konferensen kommer olika aspekter av undervisning och lärande inom matematik, naturvetenskap och teknik belysas och diskuteras, både vid gemensamma sessioner och i de två parallella spåren: 1. Matematikdidaktik och 2. Naturvetenskaps- och teknikdidaktik. Mer info och anmälan <https://www.miun.se/luma-nt-2019/>

Forskningsseminarium med Lyn English 1 oktober

I samband med LUMA besöker professor Lyn D. English oss och hon kommer hålla en av plenarföreläsningarna. Förutom detta så anordnas ett öppet forskningsseminarium i matematikdidaktik den 1 oktober dit alla som är intresserade bjuds in. Professor English har lång erfarenhet av matematikdidaktisk forskning. Hennes forskningsområden innefattar bland annat lärande inom matematisk modellering och problemlösning, statistiska och matematiska resonemang, samt teknik- och STEM-utbildning. Hon är även aktiv som editor för olika handböcker, t.ex. *Handbook of International Research in Mathematics Education* [3rd Ed.], samt för olika tidskrifter, hon är t.ex. en av grundarna till *Mathematical Thinking and Learning*. Vid seminariet diskuteras aktuella trender inom matematikdidaktisk forskning, för att bland annat uppmärksamma försummade områden. Professor English kommer även dela med sig av sin kunskap och erfarenhet då det gäller "fallgropar" för artikelbidrag till tidskrifter.

Mer info och anmälan:

<https://www.miun.se/mot-mittuniversitetet/Organisation/institutioner/mod/seminarium/>

Välkommen!

Tid i hängmattan

Cecilia Kilhamn, SMDF

Sommarsemester innebär för de flesta lite extra tid. Tid att ligga i hängmattan och läsa en god bok, tid att hämta andan, tid att fundera över livet. Eftersom Tid är någonting vi ofta inte har, i alla fall inte så mycket som vi skulle vilja för att hinna allt vi vill, kan det vara eggande att fundera på hur vi skulle uppleva livet om vi fick mer tid att leva upp.

Att ställas utanför tiden har varit ett klassiskt skönlitterärt tema. Ta till exempel *Dorian Greys porträtt*, skriven av Oscar Wilde. Dorian Grey får genom trolldom sin önskan uppfylld att ett porträtt av honom åldras istället för han själv, så att han behöll sin ungdomliga skönhet. Ett svenskt exempel på temat är Kerstin Ekmans bok *Rövarna i Skuleskogen* – en berättelse om trollet Skord som lever i periferin till människornas värld och dras till den av nyfikenhet. Men då han åldras mycket långsamt får han genomleva flera århundranden av människoliv och söker med jämna mellanrum en frist bland rövarna i Skuleskogen.

Den brittiska författaren Matt Haig tar ett nytt grepp om tiden i boken *Historieläraren*. Bokens huvudperson är Tom Hazard, en man som försöker leva ett helt vanligt liv som historielärare i London. Men han bär på en hemlighet, han lider av sjukdomen anageria, som innebär att hans åldrande går ca 15 gånger långsammare än normalt. Tom är alltså på alla sätt helt mänsklig, han är inget troll och inte heller förtrollad. Han åldras som alla andra, bara inte så fort så att det syns. När boken börjar är han en bra bit över 400 år men ser ut som 40.

Tänk vad man skulle kunna göra med sitt liv om man fick leva så länge! Tänk vad mycket tid att ha till sitt förfogande! Vad mycket man skulle hinna läsa och uppleva – vad bildad och klok man skulle bli! Det skulle vara idealet i dessa tider, när vi helst ska vara 20 år och ha både utbildning och arbetslivserfarenhet för att få ett jobb. Man skulle kunna ligga i hängmattan ett helt år om man ville, och hinna läsa alla de där spännande avhandlingarna som travar sig på skrivbordet.

Erfarenheter har dock lärt Tom att andra människor finner honom suspekt. I alla tider har människor förföljt dem som är annorlunda. Att inte åldras är onormalt. Det väcker skräck, misstro och avundsjuka, som leder till förföljelse. På 1600-talet sågs det som ett tecken på häxkonst. Boken väcker frågor om hur vi skulle se på det idag. Är vetenskapen en ond eller en god kraft i sin jakt på kunskap? Vad är vi beredda att offra på vetenskapens altare?

Tom har lärt sig att hålla sjukdomen hemlig. Åtta år lever han med en identitet, sedan är det dags att byta, att börja om någon annan stans. Priset han får betala för att inte bli avslöjad är att avstå från nära relationer. Kärleken är det största hotet mot hela hans

existens. Resultatet för såväl Tom som för Dorian Grey och trollet Skord är en upplevelse av livsleda, uppgivenhet och uttråkning.

Historieläraren gav upphov till många funderingar kring livet, kring hur relativt allting är. Att ha ont om tid eller gott om tid är bara en fråga om vad jag jämför med. Är 60 år ett långt liv? Är 100 år ett långt liv? Är fem veckors semester med fri tillgång till hängmattan en lång eller en kort tid? Är det just vår dödlighet och vår begränsade tid på denna jord som gör att vi finner livet så

spännande? Boken fick mig också att inse hur viktigt det är med nära relationer. Att ha människor att dela tiden med, att dela minnen med.

Från SMDF-föreningen

Glöm inte meddela byte av epostadress

Det är underbart att se att alltfler anmäler sitt intresse för att ta del av SMDFbladet och pågående matematikdidaktisk forskning. Det är dock inte särskilt förvånande, för om vi tar en stund och läser igenom de tidigare SMDFbladen så inser vi att det är många spännande projekt på gång i hela landet. För att vara säker på att du inte missar något kommande SMDFblad vill vi påminna om att ni inför nya uppdrag, som innebär ny epostadress, bör meddela adressändringen till oss på SMDF. Kontakta vår kassör Jonas Dahl, jonas.dahl@mau.se, så uppdaterar han våra listor.

Välkommen på vår gemensamma resa med SMDF!

Du är viktig! En förening består av och finns till för sina medlemmar. Som medlem kan du både påverka föreningens verksamhet och delta i de aktiviteter föreningen ordnar. Ju fler medlemmar vi är i SMDF desto viktigare aktör kan vi vara inom det matematikdidaktiska fältet i Sverige och Norden. Medlemskapet löper 2-årsvis från 1 januari jämna år. Årsavgiften för perioden 1 januari 2019 till 31 december 2020 är 300 kronor. Inbetalningen görs på Plusgiro 498 89 74-4, med adress Svensk Förening för Matematikdidaktisk Forskning, SMDF. Ange ditt namn och din e-postadress vid inbetalningen.

Tips till SMDF

SMDF:s syfte är att utgöra en mötesplats för alla som är intresserade av matematikdidaktisk forskning med målet att öka kvalitén på och sprida resultat från matematikdidaktisk forskning i Sverige. Har du tips på spännande forskning du tycker vi ska bevaka, förslag på verksamhetsmål vi borde arbeta mot, rekommendationer om en utvecklande kurs som ska ges eller uppslag till artiklar så är du hjärtligt välkommen att höra av dig till oss i SMDF. Du hittar våra kontaktuppgifter på [hemsidan](#).

