

ABELDAGEN

2017

for elevene på 5. trinn på Blindern med et utvalg av aktiviteter fra

Abelprisen ble etablert 1. januar 2002 med det hovedmål å dele ut en Abelpris for fremragende matematisk arbeid. Prisens størrelse er 6 millioner norske kroner (ca 800 000 Euro) og ble for første gang delt ut 3. juni 2003. Prisen deles ut av Det Norske Videnskapsakademi (DNVA) som har nedsatt en Abel-komite bestående av 5 matematikere til å vurdere nominerte kandidater og anbefale en verdig vinner av Abelprisen.

Niels Henrik Abel

Niels Henrik Abel, født 5. august 1802, er Norges internasjonalt mest kjente matematiker. Til tross for at han døde bare 27 år gammel, rakk han å skrive flere banebrytende avhandlinger. De fleste ble kjent etter hans død.

I Gjerstad i Aust-Agder vokste Niels Henrik opp, sammen med fem søsken. Høsten 1815, tretten år gammel, ble Niels Henrik sendt hjemmefra og til katedralskolen i Christiania.

På katedralskolen traff Abel sin lærer Holmboe, som var inspirert av nye pedagogiske ideer. Holmboe gav elevene selvstendige oppgaver, og etter kort tid oppdaget han unge Abels enestående evner. Unge Abels engasjement i matematiske problemstillinger forbløffet og imponerte lærerne. Som nybakt student hadde Abel trolig større matematiske kunnskaper enn noen annen i landet.

Holmboe lærte ham det han kunne, og Abel hadde studert videre på egen hånd. Våren 1823 debuterte han med en artikkel i landets første vitenskapelige tidsskrift, *Magazin for Naturvidenskaberne*. Noen av professorene og universitetets ledelse var klar over at Abel måtte utenlands for å lære mer. Og de stedene der det fremfor alt foregikk matematisk forskning var i Paris — og i Göttingen hos den store Carl Friedrich Gauss. Men mangelen på offentlige midler tvang Abel til å bli værende ved Universitetet i Christiania i fire år.

Sommeren 1823 fikk han imidlertid anledning til å reise til København for å besøke matematikerne der. I løpet av våren 1824 var arbeidet med å skaffe Abel offentlig støtte kommet så langt at han ble innvilget statlig stipend i to år, samt løfte om en utenlandsreise i nye to år. Høsten 1828 arbeidet Abel i Christiania intenst og feberaktig. Han var sengeliggende og syk i flere uker denne høsten, og innrømmet at det ligningsteoretiske arbeidet nå overgikk hans fysiske krefter. Da det nærmet seg jul ville han tilbake til Froland, til sin forlovede og venner ved jernverket. Han kom frem på slede, kald og hostende. Og etter et juleball, da han ville ut og avkjøle seg, begynte han å hoste blod.

Sykeleiet ble et dødsleie, tæringen tok overhånd. Abel var bare 26 år og syntes det var forferdelig at alt snart var over. 6. april 1829 var det slutt for Niels Henrik. Uten å vite hva som hadde skjedd på Froland, ble det to dager senere, 8. april, skrevet om og til Abel både i Paris og Berlin. Fra Paris ble det meldt at Paris-avhandlingen endelig var funnet igjen, lovordene begynte straks å strømme inn. Akademiets pris ble året etter gitt for Abels arbeid.

Kilde: www.abelprisen.no

Yves Meyer: Abelprisvinneren 2017

“for hans nøkkelrolle i utviklingen av den matematiske teorien om wavelets.”

Foto: B. Eymann/Académie des sciences

Abelprisvinner Yves Meyer vil være på Universitetet i Oslo under Abeldagen onsdag 24. mai 2017.

Målgruppen for arrangementet Abeldagen er elever på 5. trinn fra Oslo og omegn. 400 elever er påmeldt til arrangementet.

Arrangementet er i regi av Abelprisen, Matematisk institutt ved Universitetet i Oslo og matematikk.org.

Yves Meyer var den visjonære lederen i den moderne utviklingen av teorien om wavelets, i skjæringspunktet mellom matematikk, informasjonsteknologi og numeriske beregninger og simuleringer. Meyers arbeid er et perfekt eksempel på at studier innen ren matematikk ofte ender med å finne viktige og nyttige anvendelsesmåter i verden utenfor.

Yves Meyer er født 19. juli 1939 som fransk borger i Tunis. I 1957 etter å ha bestått opptaksprøven som beste student, begynte han på eliteskolen École Normale Supérieure i rue d'Ulm i Paris. Meyer avsluttet militærtjenesten som lærer ved en militærskole og i 1966 tok han PhD-graden ved Universitetet i Strasbourg. Han ble professor i matematikk og jobbet på flere universiteter før han ble professor emeritus ved École Normale Paris-Saclay, Senter for matematikk og anvendt matematikk (CMLA).

Tidlig i sin karriere leverte Meyer betydelige bidrag på feltet tallteori. Nysgjerrigheten førte ham til å arbeide med metoder for å bryte ned komplekse matematiske objekter til enklere, bølgelignende komponenter, et felt som kalles harmonisk analyse. Dette ledet ham til å bygge opp en teori for å analysere kompliserte signaler, med betydelige konsekvenser for datamaskiner og informasjonsteknologi. Deretter gikk han videre til å takle fundamentale problemer i matematikken for væskestrømmer. Wavelet – analyse har vært anvendt innen en rekke svært forskjellige områder, som anvendt og numerisk harmonisk analyse, datakompresjon, støyreduksjon, medisinsk bildediagnostikk, arkivering, digital kino, dekonvolusjon av bilder fra romteleskopet Hubble, og LIGOs nylige påvisning av gravitasjonsbølger skapt av en kollisjon mellom to svarte hull.

Kilde: www.abelprisen.no

Aktivitet 1: Matematikkbingo

Beskrivelse

Aktiviteten er knyttet til oppgaver og bruk av bingobrett med påførte tall som svar på oppgavene. Det er veldig viktig at ingen bingobrett ser like ut, dvs. at tallene må byttes om fra brett til brett. Nedenfor er et eksempel på et bingobrett tiltenkt å bli brukt utendørs eller på et stort åpent areal inne.

En person leser opp oppgavene som har et tallsvar. Straks barna har løst oppgaven legger de brikken på rett plass på brettet. Førstemann med 5 på rad roper "BINGO!".

Forarbeid

I en elevgruppe kan det passe med for eksempel 12 bingobrett hvor elevene kan jobbe alene eller sammen med andre avhengig av klassestørrelse og organisering. Bingobrettene kan med fordel lages av elevene selv. De 12 platene deles inn i et rutenett bestående av 25 ruter (hver rute på 14 x 14 cm). Mal rutene annenhver i to farger, eller strek opp med sprittusj. Tallene skrives på platen, ett tall i hver rute. Det er som nevnt svært viktig at ingen bingobrett ser like ut, dvs. at tallene må byttes om fra brett til brett. Etter at tallene er skrevet på brettene lamineres de med kontaktpapir. Dette gjør at de tåler mer.

Trestokkene (se nedenfor) skjæres i tynne skiver med en tykkelse på ca. 1 cm. Skivene fungerer som bingobrikker. Dere trenger maksimalt 17 brikker per brett, men en klarer seg lenge med 150 brikker til 12 bingobrett.

Utstyr

- 12 plater (kan også være gråpapir) av størrelse 70 x 70 cm
- 2 x 1 m lang stokk
- noen malingsrester
- kontaktpapir (hvis en ønsker å gjøre platene mer holdbare)
- bred sprittusj
- samling av oppgaver (se forslag under "Litteratur/leseforslag")

Matematikk i fokus

Matematikkoppgavene kan varieres på uttallige måter og inkludere de ulike matematiske områdene i læreplanen (*tall, algebra, statistikk, sannsynlighet, kombinatorikk, måling, geometri osv.*). Svarene bestemmer hvilke tall som skal tegnes på bingobrettene. For forslag til oppgaver se lenke under "Litteratur/leseforslag".

Tips til læreren/variasjonsmuligheter/utvidelse

Differensieringen ligger i selve oppgavene, og de kan selvsagt gjøres både lettere og vanskeligere enn det vi viser her. En kan for eksempel bruke brøker og desimaltall istedenfor hele tall (eller en blanding). En må ta seg god tid til å lese oppgaven flere ganger hvis det er behov for dette. Enkelte vil føle seg tryggere dersom de har blyant og papir tilgjengelig.

Litteratur/leseforslag

Ideen er utviklet av og hentet fra Matematikk.org.

For beskrivelse og eksempler på oppgaver:

http://www.matematikk.org/trinn5-7/larer/artikkel.html?tid=66144&within_tid=66124

Aktivitet 2: Hesteveddeløp

Beskrivelse

Introduksjon til begrepet sannsynlighet. Elevene får ved hjelp av denne aktiviteten erfaring med hvorfor noen hendelser forekommer hyppigere enn andre hendelser. Denne aktiviteten kan omfatte følgende:

- typetall
- Hvorfor forekommer noen hendelser ikke?
- overgang fra innsamlet materiale til frekvenstabell
- grafisk fremstilling: overgang fra materialet til søylediagram

Forarbeid

Denne aktiviteten krever ikke noen forarbeid med elevene. Det er en fordel at elevene arbeider med denne oppgaven UTEN en introduksjon. Det er viktig at elevene oppdager sammenhengene selv – og at de selv klarer å sette ord på erfaringene/sammenhengene de oppdager.

Når elevene bruker seg selv og tar i bruk flere sanser i læreprosessen, kan en oppnå større nærhet til stoffet som presenteres. Flere elever vil kunne forstå innholdet i begrepene og de matematiske sammenhengene som ellers kan være vanskelig tilgjengelig for mange av dem.¹

Matematikk i fokus

Statistikk og sannsynlighet. Fra LK06, kompetansemål etter 7. trinn:

- *vurdere sjansar i daglegdagse samanhengar, spel og eksperiment og berekne sannsyn i enkle situasjonar*
- *representere data i tabellar og diagram som er framstilte digitalt og manuelt, og lese, tolke og vurdere kor nyttige dei er*

Utstyr

Spillbrett. 2 terninger pr. brett. 12 brikker pr. brett (fra 2 – 6 personer pr. brett). Aktiviteten kan foregå både ute og inne.

Aktivitet/opplegg

UTE: Lag et spillbrett, enten ved å bruke kritt, tegne i sanden, ved hjelp av tape eller pinner med mer.

INNE: Se vedlagt spillbrett til innebruk. Det kan være lurt å laminere spillbrettet, så varer det lenge.

Tips til læreren/variasjonsmuligheter/utvidelse

Typetall: Spør elevene om "Hvilken hest vant flest ganger?" De vil da se at den summen som forekommer hyppigst = *typetall*.

Frekvenstabell: Hvordan kan vi systematisere opplysningene fra spillet i en tabell? Tegn opp en frekvenstabell på tavlen. Bruk evt. disse opplysningene til å tegne et søylediagram eller et histogram.

¹ Geir Botten: *Meningsfylt matematikk*. Caspar Forlag 2003/side 136.

Litteratur/leseforslag

Ideen er hentet fra matematikk.org.

Det store hesteveddeløpet

12 hester (brikker) stiller i startfeltet nederst på siden.

Spilleregler:

1. Kast med to terninger.
 2. Ved hvert kast viser summen av øyne nummeret på den hest som får flytte en rute framover.
 3. Skift om å kaste terningene.
1. omgang: Elevene velger selv hvor de vil plassere hestene sine (1-12).
 2. omgang: Refleksjon rundt hvor det kan være lurt å plassere hestene for neste spilleomgang. Spill spillet igjen.

Mål

1	2	3	4	5	6	7	8	9	10	11	12

Aktiviteten 3: En kubikkmeter, m³

Beskrivelse

Aktiviteten er knyttet til begrepene lengde og volum. Målet med aktiviteten er at elevene skal oppdage sammenhengen mellom liter og kubikkmeter.

Matematikk i fokus

Læreplanen Kunnskapsløftet '06, kompetansemål etter 7. trinn:
Geometri;

- analysere egenskaper ved to- og tredimensjonale figurar og beskrive fysiske gjenstandar innanfor daglegliv og teknologi ved hjelp av geometriske omgrep
- bygge tredimensjonale modellar, teikne perspektiv med eitt forsvinningspunkt og diskutere prosessane og produkta

Måling;

- gjere overslag over og måle storleikar for lengd, areal, masse, volum, vinkel og tid og bruke tidspunkt og tidsintervall i enkle berekninger, diskutere resultat og vurdere kor rimelege dei er
- forklare oppbygginga av mål for lengd, areal og volum, og berekne omkrins, areal, overflate og volum av to- og tredimensjonale figurar

Gjennomføring

Del 1 Et olympisk basseng er 25 meter bred, 50 meter lang og 2 meter dyp. Hvor mange liter vann er det plass til i et olympisk basseng?

Elevene får utdelt fire rør i fire forskjellige størrelser. Rørene er 20 cm, 50 cm, 1 m og 140 cm. Uten å ha målebånd eller linjal tilgjengelig skal elevene resonnerer seg frem til hvilken av disse er 1 meter. Tips for elevene hvis det er tungt å komme i gang – hvor høy er du? Ved hjelp av egen høyde kan de finne ut hvilket rør er 1 meter lang.

Del 2 - Elevene får utdelt to skumterninger og linjal/målebånd. De skal finne ut volumet til terningen. De får også vite at denne terningen har samme volum som 1 liter. Husk å sjekke at de vet hva volum er.

Del 3 - Hvor mange pinner av 1 meter trenger du for å bygge en kubikkmeter? Etter at elevene har svart, får de sette i gang med å bygge 1 kubikkmeter. Hvor mange liter tror du at det er plass til i en kubikkmeter? De kan gjette. Deretter skal de bruke de to skumterningene til å finne ut hvor mange av disse får plass i kubikkmeteren (de kan telle ved å legge de etter hverandre langs lengden, bredden og høyden). På denne måten finner de ut hvor mange liter det er i en kubikkmeter.

Avslutning

Hvor godt stemte gjettingen deres til å begynne med? Hvis et olympisk basseng med oppgitte mål består av 2500 kubikkmeter, hvor mange liter vann er det i det da?

Litteratur/leseforslag

Ideen er hentet fra LAMIS og er videreutviklet for Abeldagen 2017.

Tilleggsaktivitet 1: Hanois tårn

Beskrivelse

Tårnet i Hanoi er et matematisk spill eller puslespill. Det består av tre pinner og en rekke runde skiver med et hull i midten. Skivene er av varierende bredde, og kan plasseres i en hvilken som helst av de tre pinnene. Puslespillet starter med alle diskene plasserte over en pinne, ordnet etter størrelse, med den minste øverst, slik at de danner en konisk form.

Forarbeid

Elevene kan lage et sett på sløyden. De trenger 3 pinner, ca. 0,5 cm i diameter, 7 cm lange, 1 plate, lim, finérplater, skjært opp i små kvadrater.

Man kan også lage store Hanois tårn sett av isoporplater (10 cm tykke, eventuelt 2 x 5 cm som limes sammen). Man trenger da maling, kontaktpapir, 2 m gjerdestolpe (sylinderformet), stor finérplate, 3 planker, hver på ca. 180 cm.

Matematikk i fokus

Fra LK06:

- *Grunnleggjande ferdigheit: Å kunne rekne i matematikk utgjer ei grunnstamme i matematikkfaget. Det handlar om problemløysing og utforsking som tek utgangspunkt i praktiske, daglegdagse situasjonar og matematiske problem. For å greie det må ein kjenne godt til og meistre rekneoperasjonane, ha evne til å bruke varierte strategiar, gjere overslag og vurdere kor rimelege svara er.*

Etter 7. årssteget: Tal og algebra. Mål for opplæringa er at eleven skal kunne

- *beskrive plassverdisystemet for desimaltal, rekne med positive og negative heile tal, desimaltal, brøkar og prosent, og plassere dei på tallinja*

- *utforske og beskrive strukturar og forandringar i enkle geometriske mønster og talmønster*

Det matematiske fokuset er knyttet til å utforske hvor mange flytt man trenger for å flytte hele tårnet fra venstre pinne og over til den høyre pinnen. Minimum antall flytt er avhengig av antall skiver. Man kan sette opp en tabell hvor antall skiver sammenlignes med antall flytt, og etter hvert kan man forsøke å se et mønster.

Det generelle resultatet er gitt ved at n ringer trenger en $2^n - 1$ antall flytt.

Aktivitet/opplegg

Puslespillet går ut på å flytte alle skivene til en annen pinne, etter følgende regler:

- bare én skive av gangen kan flyttes
- den øverste skiven flyttes fra en av pinnene til en annen pinne, på toppen av andre skiver som allerede kan være på den andre pinnen
- ingen skive kan plasseres over en mindre skive

Tips til læreren/variasjonsmuligheter/utvidelse

Spør barna selv hvor mange skiver de vil starte med. Det kan være lurt å prøve med 3 skiver først. De fleste kommer relativt raskt fram til at de trenger 7 flytt for å løse oppgaven. Hele aktiviteten går ut på å søke etter mønster og system. En kan sammen med barna sette opp en hypotese. Hypotesen testes, og etter prøving og feiling kommer en frem til et resultat. De eldste elevene kan komme fram til en formel for det minste antall flytt som trengs når det er n skiver i tårnet.

Opprinnelse

Puslespillet sies å ha blitt oppfunnet av den franske matematikeren Édouard Lucas (1842–1891) i 1883. Ifølge en vietnamesisk legende skal det ha eksistert et stort tempel med tre forfalne tårn som var omgitt av 64 gyldne skiver. Prestene i Hanoi sies å ha arbeidet ut fra en urgammel profeti, ved å flytte skivene i henhold til puslespillets regler. Puslespillet ble derfor også kjent som puslespillet i Brahmas tårn. Ifølge legenden ville verdens ende inntreffe når puslespillet var løst.

Litteratur/leseforslag

Mer om aktiviteten,

http://www.matematikk.org/trinn5-7/larer/artikkel.html?tid=66436&within_tid=66124

Hanois tårn kan også spilles på nett, <http://www.matematikk.org/trinn5-7/hanoistaarn/>

Tilleggsaktivitet 2: Et urettferdig spill

Beskrivelse

Dette er et spill som er laget for å gi elevene en innføring i sannsynlighet og kombinatorikk. Det krever ingen forkunnskaper hos elevene, men tanken er å vekke nysgjerrighet rundt temaet. Spillet virker umiddelbart rettferdig, men den ene spilleren vil i realiteten ha en sannsynlighet for å vinne 2 av 3 ganger. Siden de fleste elever har en utpreget rettferdighetssans, vil dette kunne fungere som en motivator for å finne ut mer om sannsynlighet.

Forarbeid

Skaff kortstokk(er) slik at det er ett rødt og ett svart spillekort per elev.

Matematikk i fokus

Statistikk og sannsynlighet. Fra LK06:

Mål for opplæringa er at eleven skal kunne

- *vurdere sjansar i daglegdage samanhengar, spel og eksperiment og berekne sannsyn i enkle situasjonar*

Utstyr

Kortstokk.

Aktivitet/opplegg

Regler:

- elevene deles i grupper, 2 i hver gruppe
- de to gruppedeltakerne blir enige seg i mellom om hvem som skal være A og B
- gruppa får delt ut to røde kort og to svarte kort
- A stikker og blander kortene. B noterer poengene

Selve spillet:

- B trekker to tilfeldige kort

- dersom B trekker et rødt og et svart kort, får B 1 poeng
- dersom B trekker to røde kort eller to svarte kort, får A 1 poeng
- A blander kortene på nytt
- førstemann til 20 poeng har vunnet

Når alle gruppene har spilt en gang, noteres det opp på tavla hvem som vant i hver gruppe – A eller B?

Diskusjon:

La elevene diskutere resultatene. Er spillet rettferdig, eller har den ene større sannsynlighet for å vinne enn den andre?

Be elevene komme med forslag om hvordan man kan teste påstandene deres.

Dersom det er uenighet i klassen, kan man gjennomføre spillet flere ganger. Får man tilsvarende resultater? Hvorfor/hvorfor ikke? Dette kan gjentas til elevene blir overbeviste eller lei.

Hvis man ønsker å gi elevene et hint, kan man foreslå at B trekker ett kort om gangen. Når man har trukket det ene kortet, hvor mange av de gjenværende kortene vil gjøre at B får poeng, og hvor mange av dem vil gjøre at A får poeng?

Tips til læreren/variasjonsmuligheter/utvidelse

Det kan være naturlig å komme inn på "store talls lov". Hva hadde skjedd om vi hadde spilt dette spillet 1000 ganger? Dette kan også elevene simulere i for eksempel Excel.

Litteratur/leseforslag

Ideen til dette spillet er hentet fra Matematikk.org,

<http://www.matematikk.org/trinn5-7/larer/uopplegg.html?tid=50984>

og har blitt videreutviklet i forbindelse med Abeldagene 2010 ved Universitetet i Agder.

Tilleggsaktivitet 3: Organisering av en kø

Beskrivelse

På hvor mange måter kan en organisere en kø, med 2, 3 eller 4 elever i? La elevene få lage hypoteser, for så å bruke seg selv til å organisere køen.

Forarbeid

Aktiviteten kan være en introduksjon til å jobbe med kombinatorikk og sannsynlighet, og trenger dermed ingen forberedelse. Elevene oppdager hva som skjer via praktisk arbeid.

Matematikk i fokus

Statistikk, sannsynlighet og kombinatorikk. Fra LK06, hovedområde etter 7. trinn:

- *i kombinatorikk arbeider ein med systematiske måtar å finne tal på, og det er ofte nødvendig for å kunne berekne sannsyn*

Utstyr

Trenger bare elever som kan lage køen.

Aktivitet/opplegg

Start med å la elevene lage en kø bestående av to elever på så mange måter som mulig. Så innføres det enda en elev, totalt 3 elever. La elevene lage en hypotese på hvor mange måter køen kan organiseres på nå, før de utførere dette i praksis. Etterpå lager elevene hypotese for hvor mange muligheter det er med 4 elever.

Elevene kan med litt hjelp finne ut av hvordan sammenhengen er, og regne seg frem til antall kombinasjonsmuligheter med 5 elever i en kø. ($5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 120$)

Tips til læreren/variasjonsmuligheter/utvidelse

En kan også innføre produktregelen på en praktisk måte. Ved å se på kombinasjonsmulighetene av et antall mulige jakker og sko. Her er det viktig å starte med et lite antall og jobbe seg oppover. Elevene kan i praksis kle opp en elev med de mulighetene som finnes, for så å telle opp antall muligheter.

Med litt hjelp kan elevene se sammenhengen at når en har 2 gensere, 2 bukser og 3 luer kan en lage totalt $2 \cdot 2 \cdot 3 = 12$ ulike antrekk.

Leseforslag med mer

Dette opplegget er utviklet av Universitetet i Agder for Abeldagen 2010.

Se også Antall rekkefølger,

http://www.matematikk.org/trinn5-7/larer/artikkel.html?tid=119292&within_tid=66124

ABELDAGEN

2017

for elevene på 5. trinn på Blindern er gjennomført i regi av

UiO : **Matematisk institutt**

Det matematisk-naturvitenskapelige fakultet

matematikk.org

ABEL
PRISEN