

Prøver – Evaluering – Undervisning
Matematik
maj-juni 2009

Ved fagkonsulent Klaus Fink

Styrelsen for Evaluering og Kvalitetsudvikling af Grundskolen

Kontor for Afgangsprøver, Test og Evalueringer

Indhold

INDLEDNING.....	3
FÆLLES FOR FAGET.....	3
FAGETS IDENTITET OG UDVIKLING.....	4
FÆLLES MÅL 2009	5
Implementering af Fælles Mål 2009 i afgangsprøverne	6
Formelsamlingen.....	6
UDVIKLINGSARBEJDE OM PRØVERNE	7
DE SKRIFTLIGE PRØVER I MATEMATIK	7
Den nye bedømmelsesprocedure.....	7
FSA – MATEMATISK PROBLEMLØSNING	15
Kommentarer til de enkelte opgaver.....	16
FS10 – SKRIFTLIG MATEMATIK.....	23
Kommentarer til de enkelte opgaver.....	25
FS10 – MUNDTLIG MATEMATIK	31
Prøveoplæg	33
Anvendelse af computer	35
Prøvens afholdelse.....	35
Tekstopgivelser	36

Indledning

PEU 2009 er skrevet ud fra en række vurderinger af årets prøvesæt. De ministerielt beskikkede censorer har bidraget med en evalueringsrapport, og der har været afholdt et evalueringsmøde i forbindelse med forcensuren til de skriftlige prøver. Desuden har der kunnet trækkes mange oplysninger om elevernes arbejde med prøveopgaverne ud af Skolestyrelsens retteprogram, som blev anvendt i forbindelse med vurderingen af mere end 30 % af alle elevbesvarelser. Der skal lyde en stor tak til alle, der på disse måder har givet værdifulde informationer til årets prøveevaluering.

En vurdering af karaktergennemsnit og karakterfordeling er ikke med i denne publikation, men det endelige talmateriale vil blive vurderet i en særskilt publikation.

Fælles for faget

Der er tre hjemmesider, hvor man som matematiklærer kan hente information om og inspiration til sit daglige arbejde med undervisningen og til arbejdet med afgangsprøverne. Det kan anbefales regelmæssigt at besøge disse hjemmesider.

www.evaluering.uvm.dk

Her kan matematiklæreren hente inspiration til den løbende evaluering i sit fag. Der er både generelle artikler om evaluering og fagspecifikke inspirationsartikler. Hjemmesiden giver desuden adgang til de nationale test. Endelig er der også inspiration til arbejdet med elevplaner.

www.skolestyrelsen.dk

Her ligger alle bekendtgørelser og vejledninger om prøverne samt de årlige PEU-hæfter. Nyhedsbreve og informationsbreve til skolerne vil også kunne findes på denne side.

www.uvm.dk

Her er alt om karakterskalaen, blandt andet karakterbekendtgørelsen og karakterbeskrivelser, og der er et link til Fælles Mål 2009. Desuden er der mange andre oplysninger om folkeskolen og de frie grundskoler.

Fagets identitet og udvikling

Faget matematik er et af de centrale fag i grundskolen. Der er tale om verdens største fag, da det blandt andet er det eneste fag, der er på skemaet i alle verdens skoler. Faget er et sprogligt fag, hvor anvendelse af både mundtligt og skriftligt sprog er afgørende for elevernes begrebsudvikling, præcisering af tankegange og læring i matematik. Matematik er også et af de vigtigste faglige redskaber i en lang række andre fag og funktioner i dagligdagen. Således har matematik en stadig stigende betydning i de videregående uddannelser, i den teknologiske udvikling og i samfundet i øvrigt.

Men samtidig er meget af matematikkens anvendelse skjult for mennesket i dagligdagen. Dette skisma har også betydning for arbejdet i skolen, hvor ikke al matematik kan gøres umiddelbart motiverende med eksempler fra elevernes nære hverdag. Alligevel er det lykkedes lærerne at være med til at gøre faget til det mest populære fag for eleverne (Gallupundersøgelse offentliggjort i Berlingske Tidende august 2007). Der er da også til stadighed mange diskussioner om fagets indhold, undervisningens tilrettelæggelse og fagets målsætning. Disse diskussioner sker ofte på baggrund af målene for faget og indimellem med inddragelse af ny didaktisk forskning. Disse diskussioner er med til at udvikle faget matematik i folkeskolen.

Med de obligatoriske nationale test og indførelse af obligatoriske afgangsprøver er der nu tre nationale evalueringer i faget matematik. Det er vigtigt at gøre sig klart, at de to nationale test i 3. og 6. klasse er tænkt som formative test, der kan hjælpe læreren i evalueringen og planlægningen af sin undervisning. Desuden betyder testformen og den tid, der er afsat til den, at kun en mindre del af fagets mål kan evalueres i disse test. For at kunne evaluere alle mål og på alle klassetrin skal der flere evalueringsredskaber i brug. Til dette arbejde er der meget inspiration at hente på den ovenover omtalte evalueringsportal.

Afgangsprøven er til gengæld en summativ evaluering som afslutning på grundskoleforløbet. Prøven i matematik kommer dybere i evalueringen af fagets mål end de nationale test. Men heller ikke afgangsprøven evaluerer alle mål, idet det mundtlige arbejde med matematik ikke prøves ved FSA. Da dette også skal evalueres, blandt andet fordi det er med i målene, og fordi det skal bedømmes med standpunktskarakterer, er det både nødvendigt at

arbejde med den mundtlige dimension og evaluering af dette arbejde i den daglige undervisning.

Fælles Mål 2009

Den 1. august trådte de nye Fælles Mål 2009 i kraft. Det nye faghæfte kan findes på:
www.uvm.dk/Uddannelse/Folkeskolen/Fag%20proever%20og%20evaluering/Faelles%20Maal%202009.aspx

Der er i matematik en del ændringer i målene. Den vigtigste ændring er de to nye centrale kundskabs- og færdighedsområder: Matematiske kompetencer og matematiske arbejdsmåder. Ideen med den nye struktur af de centrale kundskabs- og færdighedsområder er, at de kan komme til at arbejde sammen i planlægningen og gennemførelsen af undervisningen.

Det kan illustreres med denne model:

Matematiklærerens tænkebøbler

Ud over disse forandringer er der en række andre ændringer med både nye mål og præcisering af kendte. De vigtigste skal nævnes her:

- Beskrivelser er afskaffet og er delvist indskrevet i læseplanen, som er blevet mere omfangsrig.
- Statistik og sandsynlighed er nu et selvstændigt område i de centrale kundskabs- og færdighedsområder for matematiske emner på linje med tal og algebra og geometri.
- Elevens aktive deltagelse i udvikling af metoder på baggrund af egen forståelse er blevet præciseret.
- Der er mere fokus på dialogen i undervisningen.
- Faglig læsning er blevet både slut- og trinmål.
- Perspektivtegning og isometrisk tegning er nedtonet.
- Undersøgende arbejde med enkel trigonometri er tilføjet.

Ved læsning af Fælles Mål 2009 vil man opdage, at helt ukendte er mange af de enkelte mål nok ikke, da de i lidt andre formuleringer også var med i de gamle mål. Det er en god ide at sætte sig i fagteamet og læse og diskutere det nye faghæfte sammen.

Implementering af Fælles Mål 2009 i afgangsprøverne

De nye mål vil gradvist blive implementeret i afgangsprøverne over et par år. Der vil blive udviklet nye opgavetyper, som kan prøve eleverne i de matematiske kompetencer og i de nye faglige emner. Desuden er der igangsat et udviklingsarbejde om prøverne, læs afsnittet nedenfor.

Formelsamlingen

Fælles Mål 2009 og den gradvise implementering af de nye mål i afgangsprøverne fordrer også en ny formelsamling. En vigtig ændring er, at tabeller nu udgår af samlingen. Der henvises til brug af lommeregner, computerprogrammer eller eventuelt tabeller medbragt til prøverne. Desuden er der en del ændringer med baggrund i de nye målformuleringer.

Udviklingsarbejde om prøverne

Som konsekvens af Fælles Mål 2009 er der igangsat et udviklingsarbejde om afgangsprøverne. Formålet med arbejdet er at afdække behovet for at indføre en eventuel supplerende prøve til de skriftlige prøver. En sådan prøve vil være en eller anden type mundtlig prøve og vil være til udtræk. En eventuel mundtlig prøve til udtræk vil efter en politisk beslutning kunne træde i kraft i skoleåret 2010-2011.

Desuden undersøges det, om færdighedsprøven eller dele af den med fordel kan digitaliseres og blive en computerbaseret prøve, der er selvscorende.

De skriftlige prøver i matematik

Den nye bedømmelsesprocedure

De ministerielle censorer melder næsten alle om gode erfaringer med den nye bedømmelsesprocedure, hvor den ministerielle censor skal gennemføre en samtale om den endelige karakterfastsættelse med den kommunale censor og – ved FS10 – elevernes faglærer. Der meldes om gode faglige samtaler, om fejl i vurderinger, der er blevet rettet i tide, om relativ stor enighed om bedømmelserne mv. Men der har selvfølgelig også været meldt om problemer ved ordningen. Disse arbejder Skolestyrelsen på at fjerne ved proceduren for karakterfastsættelsen i indeværende skoleår.

Læreren vurderer igen egne elever

Fra dette skoleår er den kommunale censur i skriftlig matematik afskaffet, og elevernes matematiklærer skal igen fungere som bedømmer for egne elever. Dette stiller krav til faglærerne om at være godt inde i regelstoffet, men ikke mindst i bedømmelseskriterierne. Disse kan findes i prøvebekendtgørelsen og prøvevejledningen på www.skolestyrelsen.dk.

Vurdering af især matematisk problemløsning

Det er vigtigt at slå fast, at vurdering af matematisk problemløsning ikke kun kan være en kontrol af antallet af rigtige facit. Der er mange andre forhold i elevbesvarelsene, der skal indgå i bedømmelsen. Det kan man læse om i prøvevejledningen. Her skal blot gengives en del af bekendtgørelse nummer 749 af 13. juli 2009: ”2.9. I bedømmelsen vil der blive lagt

vægt på elevens brug af faglige begrundelser, herunder anvendelse af matematiske modeller, samt elevens anvendelse af forklarende tekst, algebraiske udtryk, tegninger og grafer. Ligeledes indgår det i bedømmelsen, hvorledes eleven på grundlag af de foreliggende oplysninger og data kan vurdere problemer, beskrive løsningsstrategier og udarbejde løsninger ved hjælp af matematikken.”

Det er vigtigt, at eleverne forholder deres matematiske løsninger til det praktiske problem, der skal løses, blandt andet ved at angive den endelige løsning med et passende antal betydende cifre og decimaler. Jeg vil her citere en af historiens mest fremtrædende matematikere, Carl Friederich Gauss, 1777-1855: ”Der er intet, som i højere grad er udtryk for en mangel på matematisk uddannelse, som en umådelig nøjagtighed ved regning med tal.”

To forhold skal nærmere kommenteres: Skal der *altid* være en begrundelse i form af tekst, tegning, regneudtryk mv.? Ja, principielt kan der højst gives et point for et rigtigt facit helt uden begrundelse eller ledsagende tekst. Der forekommer dog opgaver, hvor en begrundelse kan være undladt, for eksempel ved simple aflæsninger i et skema eller diagram.

Kan en begrundelse være udelukkende i dagligsprog uden regneudtryk eller lignende matematik-sprog? Ja, men det forekommer sjældent, da det for langt de fleste elever er lettere at opstille et regneudtryk. Derimod bør sammenblanding af dagligsprog og et regneudtryk medføre et fratræk i point. Her er et par eksempler:

Eksempel 1

FSA maj 2008, opgave 1.3

”Den procentvise stigning fra sommeren 07 til sommeren 08 er $(75-70, \text{ som er priserne fra } 08 \text{ og } 07 = 5, \text{ som er stigningen } / 70 = 0,071 * 100) = 7,1 \%$ ”

Eksempel 2

FSA maj 2008, opgave 3.3

”Menuen, som Peter spiser, dækker $(4.000, \text{ som er det, menuen indeholder } / 10.600, \text{ som er det, maksimumindtag bør være } * 100) = 37,73 \%$ af hans daglige forbrug.”

Hjælpemidler

Der er fortsat en vis usikkerhed på nogle skoler om reglerne for tilladte hjælpemidler ved prøven i matematisk problemløsning til FSA og skriftlig matematik til FS10. Det er blandt andet baggrunden for formuleringerne i den nye prøvebekendtgørelse. I bekendtgørelse nr. 749 af 13. juli 2009, bilag 1 står der:

”2.10. Til prøven må anvendes alle de hjælpemidler, som eleven har anvendt i den daglige undervisning, samt den af Undervisningsministeriet udgivne formelsamling.”

I bilag 2 står en tilsvarende tekst om hjælpemidler ved FS10 prøven i skriftlig matematik:

”2.5. Til prøven må anvendes alle de hjælpemidler, som eleven har anvendt i den daglige undervisning, samt den af Undervisningsministeriet udgivne formelsamling.”

Det er altså nu klart slået fast, at alle hjælpemidler, som eleven har anvendt i den daglige undervisning, er tilladte at medbringe til prøven. Det betyder også, at alle computerprogrammer er tilladte, hvis eleven benytter computer ved prøven.

Men der er to forhold at holde sig for øje:

- Elektronisk udstyr, som kan sætte eleven i stand til at kommunikere med andre under prøven, er ikke tilladt.
- Det er vigtigt at diskutere omfanget af hjælpemidler med eleverne forud for prøven – så der kun medbringes de hjælpemidler, den enkelte elev er fortrolig med og kan have glæde af under den relativt korte prøve.

Elevens aflevering af besvarelsen

Det går meget bedre for eleverne med at få afleveret deres besvarelser på en korrekt måde.

Der er dog stadig enkelte klasser, hvor nogle elever får afleveret forkert. De typiske fejl er:

- Arkene er ikke nummeret eller nummeret forkert.
- Der er afleveret to svarark, selvom der kun er arbejdet på det ene.
- Nogle opgaver er afleveret i to versioner (kladde og indskrivning?), hvilket sætter censor i en svær situation. I sådanne tilfælde er censor ikke forpligtet til at vurdere disse opgaver.
- Eleven har ikke underskrevet hvert ark.

- Den tilsynsførende har ikke underskrevet og dermed attesteret, at afleveringen er korrekt.

Det er den tilsynsførende, der er ansvarlig for at kontrollere, at eleverne afleverer deres besvarelser efter reglerne.

Hvordan fremkommer en karakter i skriftlig matematik?

Forud for prøvens afholdelse har opgavekommissionen givet hver enkelt opgave et antal point. Pointene fordeles til en vis grad lige til hver delopgave. Der tages for eksempel hensyn til, at særligt arbejdskrævende opgaver tildeles lidt flere point.

Begrundelsen for at tilstræbe ligelig fordeling af point på de enkelte opgaver er, at svære og lette opgaver ikke nødvendigvis er de samme for alle elever, og at der ikke er noget matematik, der er finere, fordi det er svært. Opgaverne skal afspejle prøvebekendtgørelsens udmøntning af Fælles Mål 2009 og vurderes herefter.

Desuden vil det skabe problemer, hvis svære opgaver giver flere point end lette. Med den form for omsætningstabel, der bruges, vil det betyde, at det bliver svært at opnå den i karakterbekendtgørelsen tilstræbte fordeling af karaktererne.

Alle spørgsmål kan ved en ligelig pointfordeling vurderes ensartet:

- Tre-fire point for den fuldendte eller næsten fuldendte besvarelse
- To point for en besvarelse, der i princippet kan være rigtig, men med en regne-/aflæsnings-/skrivefejl undervejs eller uklar kommunikation til en ellers rigtig besvarelse
- Et point til de elever, der har skrevet rigtig facit uden tekst/mellemregning, eller til besvarelser med elementer af rigtige tanker
- Nul point, hvis der ikke er arbejdet med opgaven, eller hvis det skrevne er uden mening.

Pointfordelingen offentliggøres på Skolestyrelsens hjemmeside dagen efter prøvens afholdelse. Et antal beskikkede censorer deltager i en forcenstur, hvori der skal indgå vurderinger af mindst 2.000 elevbesvarelser (i maj 2009 indgik over 5.000 ved FSA og over 3.000 ved FS10). Disse bearbejdes statistisk, og opgavekommissionen vurderer, om der skal ske justeringer i omsætningstabellen for at tage højde for eventuelle fejl eller lignende.

FSA – Matematiske færdigheder

Prøven i matematiske færdigheder er en selvstændig prøve og består af 50 opgaver. De fleste er de traditionelle opgavetyper, som vi kender dem fra tidligere opgavesæt. Der er således opgaver inden for et bredt udvalg af de færdigheder, der må forventes at være kendt af eleverne. Dette fremgår da også af censorernes tilbagemeldinger, som bekræfter, at opgavetyperne i vidt omfang er de samme som tidligere år, og at opgaverne er bredt sammensat fra fagets stofområder. Arbejdsmængden har været passende, selvom flere censorer påpeger, at en stor del af eleverne klarer opgaverne på cirka 40-45 minutter.

Opgavekommissionen har i år som et forsøg opdelt opgaverne efter de faglige hovedemner: Tal og algebra, geometri og matematik i anvendelse. Det skyldes et ønske om hurtigt at kunne få et overblik over elevernes præstationer inden for hovedområderne.

I en anden forbindelse blev der foretaget en undersøgelse af elevernes arbejde med færdighedsprøven i maj 2009. Under 50 % klarer opgaver som:

- geometriske begreber og konstruktioner, for eksempel tangent til en cirkel
- begreber og beregninger, for eksempel overfladeareal af kasse
- målestoksforhold, for eksempel find virkelighedens afstand ud fra et kort
- matematikfaglige begreber som interval
- sammensatte reduktioner, for eksempel ”gange ind i en parentes”
- ligninger med flere end tre led
- division
- omsætning fra brøker (bortset fra de helt enkle) til decimaltal og procent.

Under 75 % klarer opgaver som:

- kvadratrødder og potenser
- forståelse af brøkbegrebet og regning med brøker
- regning med tid
- anvendt matematik, for eksempel besparelse i procent
- omsætning mellem enheder, for eksempel $\text{cm} \rightarrow \text{m}$ og $\text{L} \rightarrow \text{dL}$
- geometriske begreber som omkreds og diagonal
- Pythagoras.

Følgende opgaver løses af over 90 % af eleverne og kan ikke anses som problematiske:

- addition
- subtraktion
- omsætning decimaltal og procent
- enkel anvendelse, for eksempel ”find besparelsen”
- enkel statistik
- enkle geometriske konstruktioner, for eksempel cirkel
- enkle opgaver i koordinatsystemet.

Der er en tendens til, at eleverne har lidt større problemer med geometri end med tal og algebra bortset fra arbejde i koordinatsystemet, samt at der i matematik i anvendelse ses samme tendens.

Kommentarer til de enkelte opgaver

Ved læsningen af dette afsnit er det godt at have årets prøver i matematiske færdigheder ved siden af. De nedenstående statistikker er udarbejdet på basis af de 17.476 elevbesvarelser, der er indsamlet blandt de censorer, der anvendte Skolestyrelsens retteprogram. De mørke søjler viser andelen af korrekte svar, de lyse viser andelen af besvarelser af den enkelte opgave.

Kun en % af eleverne havde mindre end ni rigtige, og 75 % havde besvaret over halvdelen af opgaverne korrekt.

Opgave 1-25

Opgave 2-4

Flere elever kunne i år besvare subtraktions- og multiplikationsopgaven korrekt i forhold til sidste år. Men derimod kunne under halvdelen af eleverne finde frem til det rigtige resultat af $1812 : 6$. Det kan hænge sammen med, at mange elever er blevet præsenteret for en standardalgoritme frem for at have deltaget i udvikling af en beregningsmetode på baggrund af egen forståelse. I dette tilfælde vil en hovedregningsmetode relativt nemt give det rigtige resultat.

Opgave 8-10

Det er positivt, at over 80 % af eleverne kan løse de to relativt simple ligninger, hvorimod under halvdelen kan klare en mere sammensat ligning.

Opgave 22-23

Flere elever har i år klaret reduktionsopgaverne, men det er stadig under hver fjerde elev, der kan svare korrekt på den mere sammensatte reduktionsopgave.

Om brøker

Ikke overraskende har eleverne større problemer med omskrivning af brøker end med andre omskrivningsopgaver. Dog kan 60 % sætte brøker i rækkefølge efter størrelse. Måske kan elevernes arbejde med brøker styrkes med det nye faghæftes præcisering af elevernes aktive deltagelse i udvikling af metoder på baggrund af egen forståelse i kombination med repræsentationskompetencen.

Opgave 26-50

Opgave 29

Det er tydeligt, at der ikke er arbejdet tilstrækkeligt med intervaller og måder at skrive dem på.

Opgave 30

Flere elever kunne i år regne med tid, men der er stadig mange, der ikke magter at beregne en tidsforskel.

Opgave 33

Under 40 % af eleverne kan regne denne relativt simple målestoksopgave korrekt. Mange svar var meget store antal kilometer, hvilket viser et ikke ukendt behov for at styrke elevernes sunde fornuft eller realitetssans i forbindelse med arbejdet med matematik i anvendelse.

Generelt om geometriopgaverne

Flere elever har tilsyneladende problemer med kendskab til begreber som diagonal, tangent og overfladeareal, men ikke med for eksempel cirkeludsnit.

Opgave 45-48

Det er positivt, at så mange elever har opgaverne i koordinatsystemet rigtige.

FSA – Matematisk problemløsning

Vurderingen af en elevbesvarelse i problemløsning er som tidligere omtalt meget mere end en kontrol af rigtigt svar. Forventningen er altså, at eleven i sin besvarelse redegør for sin proces for at komme frem til sit løsningsforslag. Denne redegørelse skal indgå i bedømmelsen og stiller krav til de to censorers arbejde med vurderingen af elevbesvarelserne.

Med overgangen til syvtrinsskalaen blev prøvevejledningen ændret således, at det afsluttende skøn kun kan ændre karakteren, hvis pointtallet er i nærheden af det pointtal, der betyder en højere eller lavere karakter.

Det er ikke alle fejltypen, der nødvendigvis skal trækkes point fra, hver gang de optræder. Eksempler på disse fejltypen kan være for mange/få decimaler, forkert afrunding, forkert

brug af benævnelser og lignende. Optræder disse flere gange gennem en besvarelse, bør det overvejes kun at trække point en gang for den samme fejltype.

Der er en hel del elever, der anvender computer ved prøven, men det spænder lige fra skoler, hvor ikke en eneste elev anvender computer, til skoler, hvor alle elever har arbejdet på en computer. De censorer, der anvendte Skolestyrelsens retteprogram, har angivet, at cirka 25 % af eleverne anvendte computer – lidt færre piger end drenge. Men censorerne vurderede, at over 75 % kun brugte computeren som skrivemaskine.

Kommentarer til de enkelte opgaver

Det vil være praktisk at have prøveoplægget ved siden af, når man læser de næste afsnit. De nedenstående statistikker er udarbejdet på basis af de 17.347 elevbesvarelser, der er indsamlet blandt de censorer, der anvendte Skolestyrelsens retteprogram.

Opgave 1: Golf

Opgaven indledes med lette spørgsmål. Efterhånden som opgaverne bliver sværere og især mere komplekse, stiger antallet af delvist rigtige besvarelser, hvilket viser, hvor vigtigt det er at vurdere mere end rigtige resultater.

Herunder er en elevbesvarelse af de sidste tre spørgsmål, hvor der ses en anden opstillingsform end den traditionelle lodrette ”bogholderopstilling”, og hvor der først afrundes og tilføjes benævnelse i den afsluttende tekstlinje. Andre opstillingsformer kan selvfølgelig give fuldt point.

1.3

Pris i Golfshop

$$4 * 299 + 199 + 599 = 1994$$

Besparelse

$$1994 - 1499 = 495$$

Lis kan spare **495 kr.**, hvis hun køber i supermarkedet.

1.4

Lis får 20 % rabat i golfshoppen.

Pris med rabat i golfshoppen.

$$1994 * 0.8 = 1595.2$$

Da 1595,20 er større end 1499, kan det bedst betale sig at købe udstyret i supermarkedet.

1.5

Undersøgelse af hvor stor rabatten skal være i golfshoppen, hvis den skal konkurrere med supermarkedet.

$$\frac{495}{1994} = 0.2482447342026$$

Golfshoppen skal give mindst **25 %** rabat, hvis den skal konkurrere med supermarkedet.

1.5

Flere elever prøver sig frem og efterviser deres resultat. Det er en ganske udmærket metode.

Opgave 2: Golfbanen

I denne opgave er det tydeligt, at anden del har været meget lettere for eleverne. De sidste tre opgaver prøver eleverne i faglig læsning af tabeller mv.

2.1 og 2.3

Som det også sås i færdighedsprøven, har eleverne svært ved at arbejde med målestoksforhold.

2.2

Denne opgave kræver ikke kendskab til golf, derfor godkendes flere forskellige svar, som måske ikke vil være korrekte eller realistiske for en golfspiller. Her er to eksempler:

Opgave 3: Bolden

3.3

Mange elever foretager deres beregning ud fra et forkert resultat i 3.2. Det giver selvfølgelig fuldt pointtal, hvis der er regnet rigtigt. Det viser ikke overraskende, at eleverne har lettere ved at finde rumfanget af en kasse end at sætte mål på en kasse, der skal rumme nogle kugler.

3.4

Denne meget sammensatte beregning kræver overblik fra eleven. Det er klart sættets sværeste spørgsmål, men giver også mulighed for mange delvist rigtige besvarelser.

3.5

Det er positivt overraskende, at så mange elever har denne ikke helt nemme konstruktionsopgave rigtig. Konstruktionen kræver en vis viden om figurer og deres egenskaber.

3.6

Besvarelsen af dette spørgsmål kræver en tekst. Det er svært for eleverne at skrive den type tekster. Måske kan det styrke elevernes arbejde med denne slags opgaver, hvis de i undervisningen ud over opgaveløsning får mulighed for at gennemføre mindre projektopgaver og at skrive matematiske rapporter.

Det er også svært at vurdere denne type opgaver. Kravet til en god forklaring er, at den er forståelig og helst entydig, samt at den rummer et vist brug af matematisk fagsprog.

Her er et eksempel på en elevbesvarelse, der opfylder kravene pænt:

"Ved at sætte sin vinkelmåler på den linje der er lavet (radius – radius) og måler 60° i hver side, får man en ligesidet trekant og dermed det sidste punkt." (fire point)

Her er et eksempel, der kræver, at man har set den i øvrigt tydelige og korrekte tegning:

"Først sætter man passerens i centrum på første bold og tegner, derefter sættes passerens på anden cirkel, og tegner, så der dannes et kryds. Krydset bliver centrum for tredje bold og man kan så tegne en cirkel." (tre point)

Et eksempel i dagligdagsprog, men med nogen brug af fagudtryk:

"Altså, der er en streg mellem de to cirkler, den måler man så og bruger sin passer og sætter den i hvert hjørne, så får man lavet et kryds og kan så lave centrummet til cirklen ved at lave diameter." (to point)

Her er et eksempel på en egentlig korrekt forklaring, men helt uden brug af fagsprog:

"Man sætter passerens stive ben ned i det ene af krydsene i cirklerne og trækker det andet ben over til det andet kryds i den anden cirkel. Så har man begge cirklers radius. Så tager man "tegnebenet" og laver en lille streg oven over de to cirkler – cirka imellem. Så sætter man det stive ben over i det andet kryds og laver en tilsvarende streg, som krydser den anden. Der er centrum af den nye cirkel." (to point)

De sidste eksempler:

"Man finder en passer og gør, så at mellemrummet er lige så langt som den stiplede linje og derefter sætter du den i de andre boldes centrum og kører den derop, hvor centrum skal være." (to point)

"Man gør den store trekant lille og sætter den i midten." (0 point)

Opgave 4: Medlemstal

4.1

Det er oplagt at begrunde sit resultat ved markeringer på svararket, men det er der ikke ret mange elever, der gør. Den typiske fejl eller snarere mangel er kun at svare på den ene del af opgaven.

4.3 og 4.4

To opgaver, der kræver tekst, se kommentarerne til 3.6. I 4.3 forsøger mange elever at forklare situationen, og ikke hvordan man kan se, at grafen har den største stigning i 90'erne, og det giver 0 point:

"Jeg tror, det er, fordi det har været der længe, og derfor kommer der flere nye mennesker, fordi der er så mange, der går der og får deres venner til at gå der. Så derfor bliver de flere. Nok også fordi golf er ved at være en populær sport at gå til."

"Jeg tror, det er, fordi det er i 90'erne, man er begyndt at få øjnene op for golf, og det er på det tidspunkt, hvor udstyret bliver udviklet, så det er fornuftigt at spille med."

For at få fuldt pointtal må svaret på 4.3 være noget i retning af:

"Man kan se, at 1990'erne har været de år med den største fremgang i medlemmer ud fra stigningen (grafens y-akse). Måler man stykket, fra hvor 1990 starter, til hvor det slutter på y-aksen, vil man opdage, at dette er det sted, hvor der er længst i forhold til de andre årtier."

To gode svar på 4.4:

"Da de to grafer følges næsten helt præcist, har DGU ret i antagelsen om, at der ved hver nye klub efter 2003 kommer 1.000 nye medlemmer. Fra 2003 til 2007 er der kommet cirka 30 nye klubber og cirka 30.000 nye medlemmer."

"Begge grafer bevæger sig side om side, og da der yderst i skemaet står, at enheden for 20 klubber svarer til enheden 20.000 medlemmer, kan man regne sig frem til, at der kommer 1.000 nye medlemmer per ny klub siden 2003."

4.5

Denne opgave bør have sin begrundelse i en tegning af grafens fortsættelse på svararket.

Der vil være flere fortsættelser af graferne, der vil kunne anses som korrekte.

Opgave 5: Golfjern

Dette er prøvesættets sværeste opgave, dog med et relativt nemt spørgsmål til start.

5.2

Trods arbejdet med talfølger har eleverne stadig meget svært ved denne type opgaver.

5.3 og 5.4

Eleverne kan vælge at bruge svararket eller at bruge et computerprogram (det er der dog ikke mange, der vælger) og gennemføre undersøgelsen i koordinatsystemet med en kort tekstlig konklusion.

FS10 – Skriftlig matematik

Vurderingen af en elevbesvarelse i skriftlig matematik er lige som ved matematisk problemløsning ved FSA meget mere end en kontrol af rigtigt svar. I bekendtgørelse nr. 749 af 13. juli 2009 står der i bilag 2: ”2.4. I bedømmelsen vil der blive lagt vægt på elevens faglige begrundelser for de fundne resultater, herunder anvendelse af matematiske modeller. Ligeledes indgår det i bedømmelsen, hvordan eleven har anvendt forklarende tekst samt benyt-

tet algebraiske udtryk, tegninger og grafer mv. ved opgavebesvarelsen. I de mere åbne opgaver vurderes det, hvorledes eleven på grundlag af de foreliggende oplysninger og data kan formulere problemer, beskrive løsningsstrategier og udarbejde løsninger ved hjælp af matematikken.”

Forventningen er altså, at eleven i sin besvarelse redegør for sin proces for at komme frem til sit løsningsforslag. Denne redegørelse skal indgå i bedømmelsen og stiller krav til den ministerielle censor og elevernes lærers arbejde med vurderingen af elevbesvarelsene.

Med overgangen til syvtrinsskalaen blev prøvevejledningen ændret således, at det afsluttende skøn kun kan ændre karakteren, hvis pointtallet er i nærheden af det pointtal, der betyder en højere eller lavere karakter.

Det er ikke alle fejltypen, der nødvendigvis skal trækkes point fra, hver gang de optræder. Eksempler på disse fejltypen kan være for mange/få decimaler, forkert afrunding, forkert brug af benævnelser og lignende. Optræder disse flere gange gennem en besvarelse, bør det overvejes kun at trække point en gang for den samme fejltypen.

Der er en hel del elever, der anvender computer ved prøven, men det spænder lige fra skoler, hvor ikke en eneste elev anvender computer, til skoler, hvor alle elever har arbejdet på en computer. De censorer, der anvendte Skolestyrelsens retteprogram, har angivet, at cirka hver 3. elev anvendte computer – lidt færre piger end drenge. Men censorerne vurderede, at over 75 % kun brugte computeren som skrivemaskine.

Det er bekymrende, at cirka 30 % af eleverne springer opgaver med indtegning af grafer over, og at over 50 % springer angivelse af en funktionsforskrift og en ligning for en ret linje over. Derimod er det positivt, at kun omkring 10 % springer beregningsopgaver over bortset fra de mest komplekse opgaver af den type, hvor det er lidt under 20 %, der springer opgaven over. Lige som i matematiske færdigheder er der en tendens til, at der er større problemer med geometri end med talbehandling.

Kommentarer til de enkelte opgaver

Det vil være praktisk at have prøveoplægget ved siden af, når man læser de næste afsnit. De nedenstående statistikker er udarbejdet på basis af 8.227 elevbesvarelser, der er indsamlet blandt de censorer, der anvendte Skolestyrelsens retteprogram.

Opgave 1: Pengesedler

1.3

Det er lidt overraskende, at kun lidt over 40 % af eleverne kan klare denne relativt nemme opgave. Det kan hænge sammen med, at der skal regnes med meget store tal, hvilket ofte giver mange elever problemer.

1.4

En undersøgelse af denne type giver mange elever problemer. De fleste elever, der har gennemført undersøgelsen, vælger en metode som denne:

1.4

En seddel skal enten være større end 140 % eller 70 % mindre:

$$135 * 1,4 = 189 \text{ mm}$$

$$72 * 1,4 = 100,8 \text{ mm}$$

Målene på gengivelsen af sedlen er lovlige, da siderne lige akkurat er
40 procent større end originalen.

1.5

En kompleks beregningsopgave som denne giver oftest mange delvis rigtige besvarelser. Opgaven er derfor et eksempel på, at man i vurderingen af de skriftlige prøver ikke kan nøjes med at se på et facit.

1.6

Det er overraskende, at under 30 % af eleverne har klaret denne opgave. Det skyldes sandsynligvis, at arealberegningen kræver omsætning af længdemålsenhederne.

1.7

Det er positivt, at så mange elever har besvaret denne sammensatte beregning korrekt.

Opgave 2: Mønter

2.2

Problemet for eleverne i denne opgave er at få beregnet rumfanget uden hullet. Der er derfor mange delvist rigtige besvarelser. Den typiske fejl er at beregne differensen mellem de to radier og bruge dette tal i rumfangsformlen.

2.6

Opgaven stiller krav til eleverne om overblik og sikkerhed i håndtering af enheder. Desuden er det svært at vurdere resultatet med ”sund fornuft”.

Opgave 3: Mønter i omløb

Denne opgave er samlet set sættets sværeste. Eleverne skal arbejde med to modeller for udviklingen i møntomløbet og slutte af med at vurdere dem i forhold den reelle udvikling. Der stiller krav til elevernes anvendelse af deres færdigheder i en anden sammenhæng, end de normalt ser. Det er således elevernes arbejde i bredden, der prøves, jf. prøvebekendtgørelsen, hvor der blandt andet står, at der prøves i behandling af matematiske problemstillinger i bredden og i dybden.

”I bredden” betyder, at eleverne skal vise, at de kan anvende den lærte matematik i andre situationer end den type, de normalt vil har lært den i. I KOM-rapporten kaldes det en kompetences aktionsradius.

3.1

Eleven skal både afmærke og aflæse på en graf, hvilket normalt ikke giver problemer for langt de fleste elever, men mange elever får i spørgsmål af denne type kun gjort en af tingene.

3.2 og 3.4

Eleverne skal tegne graferne for henholdsvis en lineær og en procentuel vækstfunktion.

Når så relativt få klarer dette, skyldes det sandsynligvis, at funktionerne er skrevet med tal, der ofte ikke indgår i den daglige undervisning.

3.5

Opgaver af denne type giver mange elever problemer. Typisk er det svært for dem at give en matematisk begrundelse og derfor trækkes på viden fra andre fag. Her er et eksempel:

"Jeg vil mene, at model 2 er den, der beskriver den virkelige udvikling bedst, da Danmarks befolkning stiger, og antallet af mønter derfor også stiger, men befolkningen stiger ikke bare med et bestemt antal hver år. For når der kommer flere, vil der året efter komme en lille procentdel flere end året før, derfor mener jeg, model 2 er bedst egnet."

Bedre går det for denne elev:

5	Model 2 beskriver bedst den virkelige udvikling i møntomløbet, da den dels som graf ligger tættere op ad den "rigtige" graf, og dels fordi den stiger med 5% p.a. hvilket er mere realistisk end model 1, der stiger 210 mio. p.a.
---	--

Opgave 4: Guld

4.4 og 4.5

Der kræves en del faglig læsning for at løse disse opgaver. Omregning mellem karat og finhed er ikke almindeligt stof i 10. klasse. Det er positivt, at lidt under 50 % af eleverne ud fra læsning af teksten kan gennemføre opgave 4.4. Men når den opnåede indsigt skal omsættes til opstilling af en funktionsforskrift, går det galt for langt de fleste.

Opgave 5: Forhallen

5.1-5.3

Disse relativt enkle opgaver klares af mange af eleverne. Det ligner mønstret fra matematiske færdigheder i FSA.

5.4-5.7

Resten af opgave 5 giver de fleste elever store problemer. Især opstilling af ligningen for en ret linje er problematisk.

FS10 – Mundtlig matematik

Den mundtlige prøve i matematik ved FS10 skal supplere den skriftlige prøve, således at eleverne får mulighed for at vise færdigheder og kundskaber i matematik, som de ikke har kunnet vise ved den skriftlige prøve. Det stiller krav til prøveoplæggenes udformning og prøveafholdelsen.

Det er stadig nogle misforståelser om den mundtlige prøve i 10. klasse: ”Det gælder om at vise mest mulig matematik.” Det er en udbredt misforståelse og bunder måske i prøvebekendtgørelsens formulering: ”behandling af matematiske problemstillinger i bredden og i dybden.” For det første menes der med bredden, at eleven kan anvende sine matematiske færdigheder og kundskaber i andre sammenhænge end dem, hvori de er lært. For det andet hører ovennævnte formulering hjemme i beskrivelsen af den skriftlige prøve.

I den mundtlige prøver er hovedvægten lagt på: ”I bedømmelsen lægges der vægt på faglig fordybelse og forståelse af større sammenhænge samt den mundtlige fremlæggelse.” Hvis eleven skal vise mest mulig matematik på den relativt korte prøvetid, vil det kunne gå ud over elevens mulighed for at demonstrere fordybelse og forståelse: ”Hvis ikke eleven viser noget svært 10. klasse-matematik, kan der ikke gives over 7.” Med svært matematik menes der oftest procentuel vækst, andengradsligning mv. Det er ikke korrekt. Prøveoplæggene skal tilsammen dække et alsidigt sammensat stof inden for fagets centrale kundskabs- og færdighedsområder, men det enkelte oplæg skal ikke dække alle stofområder. Et prøveoplæg kan sagtens handle om lineære funktioner og give eleven mulighed for at fordybe sig teoretisk i dem og få topkarakter.

Derimod er det vigtigt, at eleven holder sig til prøveoplæggets emner og ikke begynder på alle mulige andre faglige områder. Der er tale om en prøve med lodtrukne oplæg og ikke fremlæggelse af stofområder efter eget valg.

I prøvebekendtgørelsen står der:

Der prøves i:

- systematisering og ræsonnementer, dels i relation til matematikkens anvendelse, dels i relation til teoretiske overvejelser
- anvendelse af hensigtsmæssige arbejdsmetoder
- viden om og indsigt i det matematiske stof
- anvendelse af elektroniske hjælpemidler
- dialog med vekslen mellem praksis og teori.

Prøveoplæg

De fleste censorer beretter, at prøveoplæggene generelt er blevet bedre. De er som regel af en passende størrelse. Bilagsmængden må helst ikke overstige fire sider, men det konstateres, at der på flere skoler stadig er for mange bilag, i forhold til hvad den enkelte elev kan nå at læse og forholde sig til. Mange oplæg er forlagsfremstillet og fungerer som regel tilfredsstillende, især hvis de er tilrettet den gruppe elever, der er til prøve.

En del censorer giver udtryk for, at de oplæg, som læreren selv havde fremstillet og gerne med udgangspunkt i de konkrete elevers dagligdag, var genstand for en bedre samtale mellem lærer og elev, især fordi eleverne havde et andet ejerskabsforhold til emnerne. Enkelte censorer oplevede lidt ”tynde” oplæg, der ikke gav de dygtige elever lejlighed til at vise deres kunnen fuldt ud. Et godt prøveoplæg skal rumme muligheder for, at eleverne kan arbejde med det på forskellige niveauer.

Nogle censorer konstaterer, at anvendelsen af konkrete materialer er blevet mindre i omfang og mere målrettet det enkelte prøveoplæg, og at der er mindre ”klippe-klistre”. Det opfattes som positivt.

Kravet til et prøveoplæg er, at det skal indeholde praktiske problemstillinger og en tydelig matematisk problemstilling. Det betyder, at helt åbne oplæg, hvor eleverne selv skal vælge, hvad de vil arbejde med, ikke er i overensstemmelse med bekendtgørelsen. Det skal også understreges, at en opremsning af mulige faglige områder eller en ideboks er helt i orden, men ikke kan erstatte en matematisk problemstilling. Som en censor skriver: ”Prøveoplæg, der er fokuseret på en bestemt problemstilling og uden for mange bilag, virker bedst.”

Formuleringer som ”Opgaven indeholder flere emner, du kan beskæftige dig med. Du må selv bestemme, hvilke emner du vil arbejde med, og du må selv bestemme i hvilken rækkefølge. Det er ikke et krav, at du når det hele. Derudover er der en række data, som du selv må afgøre, hvad du vil bruge til. Start med at lave en disposition over, hvad du vil arbejde med” er ikke i overensstemmelse med bekendtgørelsen.

Her er nogle eksempler på formuleringer fra censorernes rapporter:

- Praktisk problemstilling: Povl har tænkt, at han vil anskaffe et drivhus. Han undersøger derfor markedet for drivhuse.
- Matematisk problemstilling: Tegn drivhuset i perspektiv og et målestoksforhold.

Her er den matematiske problemstilling ikke helt i tråd med den praktiske, og den ligner mere en opgaveformulering fra den skriftlige prøve:

- Praktisk problemstilling: Der er i dag et stigende fokus på danskernes vægt og spisesevaner. Du hører ofte i medierne, at det er vigtigt at spise sundt og ikke indtage mere energi, end man forbruger. Som efterskoleelev falder man let i med hensyn til lidt hyggespise, og det er ofte cola, slik og chips. Risikoen for at tage på under et efterskoleophold er derfor stor. Varedeklarationen på chips fortæller om energiindholdet.
- Matematisk problemstilling: Hvornår er man for fed? En målemetode til at bestemme dette på er BMI. Prøv at lave nogle beregninger.

Den matematiske problemstilling kunne her godt udbygges, så der indgik forskellige former for energiforbrænding:

- Praktisk problemstilling: Der skal spares på ressourcerne, derfor har staten pålagt en masse afgifter på forskellige forbrugsemner så som vand, el, renovation, fjernvarme osv.
- Matematisk problemstilling: Du skal undersøge vandforbrug og en række andre forbrug for to forskellige familier. Du skal også vise, hvordan man kan spare på vandet ved at samle regnvand op i en tønde.

Her er mulighed for at arbejde på forskellige niveauer.

En censor påpeger, at opgaver vedrørende 2. gradsfunktioner stadig er et ”noget uvirkeligt appendiks” – for eksempel når den præsenterer ”den bane, en mobiltelefon beskriver, når den tabes ud af en lomme.” Lignende opstår også, når elever bliver bedt om ”at vise noget

statistik”, som ganske vist viser elevernes færdigheder på området, men ikke bliver brugt til noget og ofte er helt irrelevant.

Anvendelse af computer

De beskikkede censorer er blevet bedt om at registrere antallet af elever, der anvender computer til den mundtlige prøve. Rapporterne fra 23 ministerielt beskikkede censorer viser, at cirka 30 % af eleverne anvendte computer ved prøven, men at det var meget skævt fordelt. Således havde i 40 % af klasserne/holdene ingen elever anvendt computer. Det skal ses i forhold til, at anvendelse af elektroniske hjælpemidler indgår i bedømmelsesgrundlaget og i den vejledende karakterbeskrivelse. Positivt er det, at der er flere klasser, hvor stort set alle elever har brugt it.

Årsagerne til den manglende anvendelse af computer er flere ifølge censorerne:

- Der er for lidt tid i selve prøvesituationen.
- Der er ikke arbejdet ret meget på computer i den daglige undervisning.
- Prøveoplægget er ikke rettet mod anvendelse af it, for eksempel vedlagte regnearks- eller geometrifiler, der kan arbejdes videre på.

Blandt de elever, som anvender computer, er det først og fremmest regneark og grafprogrammer, der anvendes. Dynamiske geometriprogrammer bruges næsten ikke.

En censor gør opmærksom på, at på skoler, hvor lærerne samarbejder om at fremstille prøveoplæg – der så går igen fra klasse til klasse – skal man sikre sig, at eleverne ikke tager prøveoplæg og anvendt papir med ud, og hvis det er en skole, hvor eleverne arbejder på egne medbragte computer, bør computeren lige renses for prøvetidens arbejde.

Prøvens afholdelse

Mange censorer oplever stadig, at tiden ikke er tilstrækkelig, især hvis der er en del svage elever, der skal hjælpes i gang. Prøveformen er en direkte fortsættelse af gruppeprøven som en individuel prøve, og det kan være en del af problemet. Flere censorer melder dog om, at så snart prøveoplæggene har et passende omfang med klare praktiske og matematiske problemformuleringer, er det lettere at holde tiden.

En censor påpeger i lighed med mange lærere i 10. klasse, at det ville højne hele prøveforløbet, hvis eleverne havde haft mulighed for en mundtlig FSA-prøve – altså havde kendskab til prøveformen allerede efter 9. klasse.

Der foregår i løbet af skoleåret 2009/2010 et udviklingsarbejde om prøverne i fremtiden.

Både lærer og censor skal tage notater fra prøven og opbevare dem i et år. Flere benytter sig med fordel af forskellige former for evalueringsskemaer. Selvom det tager lidt ekstra tid at udfylde disse, er det så blevet lettere at forklare eleverne, hvorfor han eller hun har fået netop den karakter.

Tekstopgivelser

En god tekstopgivelse indeholder, ud over angivelse af de emner, der er arbejdet med inden for de afsluttende trinmål, også en beskrivelse af dagligdagen og undervisningens organisering, hvilke projekter man har arbejdet med, og hvilke bøger/kilder der er brugt i undervisningen. Derved ved man som censor lidt mere om arbejdsformen. Desuden bør der stå noget om arbejdet med it.

En censor beretter: ”Skolen havde lavet en rigtig flot beskrivelse af, hvordan to lærere (heraf min eksaminator som den ene) har samarbejdet meget tæt om arbejdets tilrettelæggelse i løbet af året. Jeg fik fremsendt en beskrivelse af arbejds- og organisationsformer samt stof- og metodevalg.”

En anden censor påpeger, at den telefoniske kontakt mellem lærer og censor supplerer tekstopgivelserne med vigtige informationer om, hvordan klassen har arbejdet, samt hvilke problemer der eventuelt kan være for elever med særlige behov.