

**BØRNE- OG
UNDERVISNINGSMINISTERIET**
STYRELSEN FOR
UNDERVISNING OG KVALITET

Vejledning til Matematik A/B/C, hhx

Oktober 2022

Vejledning til Matematik A/B/C, hhx
Oktober 2022

2022

ISBN nr. [xxx xxx xxx] (web udgave)

Design: Center for Kommunikation og Presse

Denne publikation kan ikke bestilles.

Der henvises til webudgaven.

Publikationen kan hentes på:

www.uvm.dk

Børne- og Undervisningsministeriet

Departementet

Frederiksholms Kanal 21

1220 København K

Indhold

Indledning.....	4
1 Identitet og formål	5
1.1 Identitet.....	5
1.2 Formål.....	5
2 Faglige mål og fagligt indhold	8
2.1 Faglige mål	8
2.2 Kernestof	12
2.3 Supplerende stof.....	23
2.4 Omfang	23
3 Tilrettelæggelse	25
3.1 Didaktiske principper.....	25
3.2 Arbejdsformer	26
3.3 It.....	27
3.4 Samspil med andre fag.....	29
4 Evaluering.....	30
4.1 Løbende evaluering	30
4.2 Prøveform	31
4.3 Bedømmelseskriterier.....	36

Indledning

Vejledningen præciserer, kommenterer, uddyber og giver anbefalinger vedrørende udvalgte dele af læreplanens tekst, men indfører ikke nye bindende krav.

Citater fra læreplanen er anført i citationstegn.

Følgende ændringer er foretaget i vejledningen i september 2022:

- Præcisering af de kendte delspørgsmål til den mundtlige prøve på både – B og A niveau
- Dele om globale kompetencer er tilføjet
- Uddybning af hvordan præstationen vurderes til projekteksemen på B niveau

1 Identitet og formål

1.1 Identitet

Faget matematik henter på hhx-uddannelsen sin identitet både fra videnskabsfaget matematik og fra de fagområder, faget finder anvendelse indenfor i uddannelsen, de erhvervsøkonomiske -, de samfundsøkonomiske - og de afsætningsøkonomiske områder.

Dette er beskrevet i læreplanen som:

Niveau C:

"Faget matematik C har sin oprindelse i videnskabsfaget matematik, og faget har i hhx berøringsflader til både de samfundsvidenskabelige og de økonomiske fagområder. Faget retter sig mod en grundlæggende forståelse af samfundets brug af matematik. Faget omfatter metoder til modellering og problemløsning. Faget beskæftiger sig med anvendelsesorienterede og undersøgende emner gennem modellering og løsning af praktisk orienterede problemstillinger". [LPC 1.1]

Centralt for fagets identitet står fagets anvendelsesområder, og det er fagets undersøgende sider, der giver faget sin identitet.

Niveau B:

"Faget matematik B har sin oprindelse i videnskabsfaget matematik og tager udgangspunkt i en anvendelsesorienteret tilgang. Faget har i hhx berøringsflader til både de samfundsvidenskabelige og de økonomiske fagområder. Faget bygger på logisk tænkning og ræsonnementer og omfatter en række metoder til modellering og problemløsning. Faget beskæftiger sig med matematisk teori, der anvendes til modellering og løsning af teoretisk eller praktisk orienterede problemstillinger". [LPB 1.1]

Centralt for fagets identitet står fagets anvendelsesområder. Faget skal kunne anvendes ved modellering og løsning af problemstillinger fra andre fag tillige med løsning af teoretiske problemstillinger og styrkelse af abstrakt tænkning.

Niveau A:

"Faget matematik A har sin oprindelse i videnskabsfaget matematik og tager udgangspunkt i såvel en teoretisk som en anvendelsesorienteret tilgang. Faget har i hhx berøringsflader med både samfundsvidenskabelige og økonomiske fagområder. Faget bygger på abstraktion, logisk tænkning og ræsonnementer og omfatter en række metoder til modellering og problemløsning. Faget beskæftiger sig både med teoretiske og anvendelsesorienterede emner gennem opbygning af og indsigt i matematisk teori, der anvendes til modellering og løsning af teoretisk eller praktisk orienterede problemstillinger". [LPA 1.1]

Centralt for fagets identitet indgår problemløsning ved hjælp af abstrakt tænkning, logisk tænkning og ræsonnementer.

1.2 Formål

I læreplanen på C-niveau er fagets formål i uddannelsen angivet til at være anvendelsesorienteret såvel isoleret set som i fagsamspil. Den første del af formålet omhandler udviklingen af elevernes faglige kompetencer således, at de er i stand til at anvende disse kompetencer både i en matematisk kontekst men også i en anden faglig-kontekst. Anvendelsesorienteringen er derfor central.

"Gennem arbejde med matematiske stofområder skal eleverne opnå viden og kundskaber til matematiske emner og anvendelsesområder inden for faget selv såvel som i samspil med andre fag". [LPC 1.2]

Omgangen med fagligt stof skal ligeledes være medvirkende til, at eleverne opnår en indsigt i matematikkens betydning for og rolle i den fortsatte udvikling af samfundet. Så faget skal også have et almen-dannende sigte.

"Eleverne skal have kendskab til matematikkens rolle i samfundet". [LPC 1.2]

Udover at opfylde ovenstående formål skal undervisningen i faget også medvirke til at udvikle elevernes faglige nysgerrighed, faglige mod og kreativitet gennem anvendelsen af matematiske løsningsmodeller. Det betyder, at eleverne opfordres til at anvende IT-værktøj, så de får mod på at eksperimentere med løsningsforslag, som også bygger på formel matematik, som de uden værktøj har vanskeligt ved at løse.

På B-niveau skal eleverne også have kendskab til nogle af de overordnede metoder, der er karakteristiske for faget. Her tænkes bl.a. induktiv og deduktiv metode.

"Gennem undervisningen skal eleverne opnå viden og kundskaber om matematiske emner, metoder og anvendelsesområder". [LPB 1.2]

Undervisningen skal medvirke til elevernes generelle studieforberedelse og almene dannelse:

"Herved skal eleverne blive i stand til at overskue, analysere og vurdere problemstillinger fra faget både i hverdagen og i erhvervs- eller studiemæssig sammenhæng". [LPB 1.2]

Arbejdet med faglige kompetencer og fagligt stof skal være medvirkende til udviklingen af elevernes generelle almene dannelse. Eleverne skal opnå en forståelse af matematikkens betydning for og rolle i samfundsudviklingen. Denne forståelse skal udvikles til et niveau, hvor eleverne kan forholde sig til udviklingen på en kvalificeret og reflekterende måde

"Eleverne skal opnå forståelse af matematikkens rolle i samfundet. Gennem arbejdet med matematiske stofområder skal eleverne blive i stand til på kvalificeret måde at forholde sig til og forstå matematiseringen af samfundet". [LPB 1.2]

Udover at opfylde ovenstående formål skal undervisningen i faget også medvirke til at udvikle elevernes faglige nysgerrighed, faglige mod og kreativitet gennem arbejdet med og anvendelsen af matematiske løsningsmodeller på autentiske problemstillinger.

Niveau A

Den første del af formålet omhandler udviklingen af elevernes faglige kompetencer således, at de er i stand til at anvende disse kompetencer både i en matematisk kontekst men også i en anden faglig kontekst. Eleverne skal gennem arbejde med faget opnå en teoretisk forståelse af fagets metoder

I læreplanen for A-niveau tydeliggøres progressionen fra B til A, idet der på A-niveau også indgår et krav om, at eleverne skal tilegne sig teoretisk viden.

"Gennem undervisningen skal eleverne opnå teoretisk viden og kundskaber om matematiske emner, metoder og anvendelsesområder". [LPA 1.2]

I forlængelse heraf udvides kendskabet til de matematiske metoder, idet en stadig større grad af matematikken bygger på algebraiske beviser, hvorved elevernes ræsonnementskompetence udvikles.

Undervisningen skal derfor have fokus på hvordan matematik kan bidrage til løsning af problemstillinger af såvel teoretisk og uddannelsesmæssig som erhvervmæssig sammenhæng. Undervisningen skal i høj grad være med til at styrke elevernes generelle studieforberedelse og almene dannelse:

"Herved skal eleverne blive i stand til at overskue, analysere og vurdere problemstillinger fra faget i erhvervs- eller studiemæssig sammenhæng". [LPA 1.2]

I undervisningen skal der være fokus på det faglige samspilsmuligheder med ikke mindst de økonomiske fag, hvorved det tydeliggøres, at matematik er forudsætningen for at kunne løse problemstillinger inden for andre fag.

"Eleverne skal opnå forståelse af matematikkens rolle i samfundet, herunder have kendskab til faglige metoder og tankeganges betydning for samfundsudviklingen". [LPA 1.2]

Udover at opfylde ovenstående formål skal undervisningen i faget også medvirke til træning af elevernes færdigheder, ligesom undervisningen i faget også skal medvirke til træning af elevernes evne til at tænke abstrakt, ligesom den skal medvirke til at udvikle elevernes faglige nysgerrighed, faglige mod og kreativitet gennem anvendelsen af matematiske modeller og metoder på – så vidt muligt - autentiske problemer. Arbejdet med - måske modificerede - autentiske problemer skal endvidere medvirke til at øge elevernes forståelse af, at matematik optræder som et redskab overalt i dagligdagen, både åbenlyst og i det skjulte.

Faget har en unik mulighed gennem modellering og arbejdet med autentiske problemstillinger at bidrage til eleverne globale forståelse. Herunder kan faget medvirke til at arbejde med, og forståelse for, globale sammenhænge. Det kan gøres gennem tværfaglige projekter samt gennem arbejdet med problemstillinger i den enkelte lektion. Det kan gøres på stor skala og på den helt konkrete regneopgave. Det kan være i arbejde med klima, befolkning og virksomheder der operer på det globale marked. I sig selv kan faget også bruges i globale sammenhænge, da fagsproget i matematik i sig selv er internationalt.

2 Faglige mål og fagligt indhold

2.1 Faglige mål

De faglige mål, som eleverne skal opnå i undervisningen i matematik, er formuleret i læreplanens afsnit 2.1, og det faglige indhold er beskrevet i afsnit 2.2 og 2.3.

De faglige mål er udtrykt vha. de 8 kernekompetencer i matematik, og det er slutmålene for tre års undervisning i faget, der angives her. Alle målene skal nås, og rækkefølgen er ikke udtryk for en prioritering af målene. I praksis vil man opdele de endelige mål i nogle delmål, der gradvis opfyldes. Hvorvidt eleven har opfyldt fagets slutmål, undersøges ved de afsluttende prøver og i forbindelse med afgivelsen af de afsluttende standpunktskarakterer. Her bedømmes eleven i forhold til bedømmelseskriterierne, som ligeledes er udtrykt vha. kernekompetencerne. Nogle af de faglige mål evalueres fortrinsvis gennem det skriftlige arbejde, mens andre især bedømmes ud fra de mundtlige præstationer.

De matematiske kernekompetencer

Kilde: KOM-rapporten

Kernekompetencerne kan opfattes som bladene i en blomst. Bladene overlapper hinanden, og det gør det ofte vanskeligt at arbejde med en kompetence i dens "rene" form. Man opdeler ofte kompetencerne i 2 hovedgrupper; en der handler om spørgsmål og svar i og med matematik, samt en der beskæftiger sig med brug af sprog og redskaber i faget. Nedenfor er de væsentligste træk ved hver enkelt kompetence beskrevet.

Tankegangskompetence

Denne kompetence består i

- at være bevidst om, hvilke slags spørgsmål, der er karakteristiske for matematik og selv at kunne stille sådanne spørgsmål
- at have en fornemmelse af hvilke typer af svar, man kan forvente.

I matematik arbejder man med tankegangskompetencen, både når der læses tekster, arbejdes med konkrete problemstillinger og diskuteres matematik. Eleverne skal opnå en forståelse af i hvilke situationer matematik kan komme i spil – hvad det er for problemer faget kan løse, og hvilken slags løsninger, der findes på et givet problem. Det kan fx dreje sig om betydningen af begrebet udsagn, hvad et lighedstegn betyder, og hvor de bruges. Andre eksempler er forskellen på et tal og en mængde eller hvorfor en lodret linje eller en cirkel ikke er grafen for en funktion etc.

Problembehandlingskompetence

Denne kompetence består i

- at kunne opstille (opdage, formulere, afgrænse og præcisere) forskellige problemer, rene matematiske problemer såvel som problemstillinger fra matematik i anvendelse, åbne såvel som lukkede
- at kunne løse sådanne færdigformulerede matematiske problemer - egne såvel som andres (måske på forskellig måde).

Dette er traditionelt den kompetence, der har været størst fokus på i matematikundervisningen i form af opgaveregning. Men opgaveregningen er kun en del af problembehandlingskompetencen, der også drejer sig om selv at formulere og opstille problemer, der skal løses.

Modelleringskompetence

Denne kompetence består i

- at kunne analysere grundlaget for og egenskaberne ved foreliggende modeller
- at kunne bedømme deres rækkevidde og holdbarhed
- at kunne (af)matematisere
- at kunne udføre aktiv modelbygning og
- at bringe matematik i spil til behandling af anliggender udenfor matematikken selv.

Mange undersøgelser viser, at matematiseringen af et givet problem er det, eleverne har allersværest ved, og man skal derfor gøre en særlig indsats her. Samtidig skal det pointeres, at vurdering af resultater og modellens rækkevidde er en vigtig del af modelleringen. Modelleringsprocessen kan anskueliggøres ved følgende figur

Eksempel: Beskriv tilgængelige data for befolkning i perioden 1900 - 2000 ved hjælp af en vækstmodel.

Ræsonnementskompetence

Denne kompetence består i

- at kunne følge og bedømme en kæde af matematiske argumenter fremsat af andre
- at kunne forstå, hvad et matematisk bevis er - skelne mellem hovedpunkter og detaljer.

Ræsonnementskompetencen handler blandt andet om bevisførelse, men er meget mere end det. Et matematisk ræsonnement er en kæde af forbundne argumenter, der skal retfærdiggøre en matematisk påstand. Ræsonnementer benyttes derfor hver gang man skal begrunde fx brugen af en bestemt metode eller sætning. Det kan fx være, at udtale sig om konfidensintervallets bredde i forhold til stikprøvens størrelse. Et bevis derimod er en logisk deduktion, der hviler på nogle præmisser og som er fremsat for at retfærdiggøre en påstand om egenskaber ved og relationer mellem veldefinerede matematiske objekter. Bevisførelse vil derfor i gymnasiesammenhæng oftest forekomme gennem reproduktion, hvorimod eleverne både har brug for at kunne ræsonnere, når de skal gengive andres argumenter, og når de selv skal komme frem til en matematisk sandhed i eksempelvis induktive forløb eller i skriftlige opgaver og projekter. Det er vigtigt at eleverne kender til begge begreber.

Arbejdet med bevisførelse omfatter gengivelse og forklaring af de enkelte trin i beviser for udvalgte sætninger. Der er ikke krav om at bestemte beviser skal indgå, men eleverne skal stifte bekendtskab med bevisførelse og matematiske ræsonnementer indenfor et bredt udvalg af kernestoffet og det supplerende materiale.

Repræsentationskompetence

Denne kompetence består i:

- at kunne forstå og betjene sig af forskellige slags repræsentationer af matematiske objekter, fænomener, problemer eller situationer (symbolske, algebraiske, visuelle, geometriske, grafiske, diagrammer, tabelmæssige)
- at kunne forstå de indbyrdes forbindelser.

Her kan arbejdes med de forskellige repræsentationer af variabelsammenhænge: forskrift, graf, tabel m.m. og deres styrker og svagheder. Et andet eksempel er sammenhængen mellem en vektors koordinater og dens længde og retning.

Symbol- og formalismekompetence

Denne kompetence består i

- at kunne afkode symbol- og formelsprog
- at kunne oversætte frem og tilbage mellem symbolholdigt matematisk sprog og naturligt sprog
- at kunne behandle og betjene sig af symbolholdige udsagn og udtryk - herunder formler.

Symbol- og formalismekompetencen volder ofte eleverne problemer, især ved overgangen fra grundskole til hhx. Her er det vigtigt, at man som underviser ikke forudsætter, at eleverne forstår den notation og brug af symboler, der er sædvanlig i gymnasielitteraturen. Se afsnit 3.2 Arbejdsformer om læsning.

Der arbejdes med den matematiske formalisme og brug af korrekt notation. Brugen af programmer, der ofte har deres helt egen syntaks, gør dette ekstra relevant.

Kommunikationskompetence

Denne kompetence består i

- at kunne sætte sig ind i og fortolke andres matematikholdige udsagn og "tekster"
- at kunne udtrykke sig på forskellige måder og på forskellige niveauer af teoretisk eller teknisk præcision om matematikholdige anliggender
- at kunne udtrykke sig skriftligt, mundtligt eller visuelt over for forskellige kategorier af modtagere.

Der kan fx arbejdes med brug af PowerPoint-præsentationer i faget og de begrænsninger, der er ved sådanne skærmpresentationer.

Arbejdet med kommunikationskompetencen vil ofte være relevant i relation til Studieområdet.

Hjælpeiddelkompetence

Denne kompetence består i

- at have kendskab til eksistensen og egenskaberne ved diverse former for relevante redskaber til brug for matematisk virksomhed
- at have indblik i redskabers muligheder og begrænsninger i forskellige situationer
- at være i stand til at betjene sig af hjælpemidlerne.

Her inddrages konkrete materialer af forskellig art til begrebsdannelse og undersøgelse af sammenhænge. Lommeregner, computer, software som regneark, interaktive programmer etc. benyttes. Se endvidere afsnit 3.3 IT.

I planlægning og udførelse af undervisningen er det vigtigt at fokusere på kompetencerne, da det er ud fra disse, at de faglige mål og bedømmelseskriterierne er sat op. Eleverne opnår matematikkompetencer gennem arbejdet med kernestof og supplerende materiale. Det kan anbefales at man i begyndelsen fokuserer på en enkelt eller få kompetencer af gangen og gradvist øger antallet. Man kan med fordel delagtiggøre eleverne i kompetencebeskrivelsen og diskutere hvilke kompetencer, der skal fokuseres på, i et givet undervisningsforløb. For at øge bevidstheden om kompetencebeskrivelsen i faggruppen kan man fx. oprette en studiekreds blandt fagkollegerne, hvor begreberne diskuteres og afklares, og man kan kompetencebeskrive projektoplæg, opgaver og undervisningsforløb for at afdække i hvilket omfang, de alle kommer i spil.

Ved evaluering af elevens besiddelse af kompetencer, kan nedenstående 3-dimensionale beskrivelse benyttes:

Dækningsgraden fortæller i hvor høj grad de aspekter, som karakteriserer kompetencen, er dækket hos eleven, dvs. hvor mange af disse aspekter, han eller hun kan aktivere i forskellige situationer, og med hvor høj grad af selvstændighed aktiveringen kan ske.

Aktionsradius udgør det spektrum af sammenhænge og situationer eleven kan aktivere kompetencen i.

Det tekniske niveau bestemmes af, hvor begrebsligt og teknisk avancerede områder og værktøjer eleven kan aktivere den pågældende kompetence overfor.

2.2 Kerne stof

Nedenfor uddybes kernestoffet først for niveau C, dernæst B og til sidst A:

Niveau C

"grundlæggende regnefærdigheder; procentregning og indekstal, overslagsregning, regningsarternes hierarki". [LPC 2.2]

Denne del af kernestoffet er ikke tænkt som et afgrænset forløb, hvor eleverne udelukkende træner færdigheder. Det er vigtige matematiske kernekompetencer, som skal indgå i de emneområder, hvor disse er en vigtig forudsætning for at opnå kompetencen indenfor det pågældende emne.

Tillige indgår brugen af parentesregnerreglerne og udregning af flerleddede udtryk.

Det er et mål, at eleverne trænes i at beherske overslagsregning, som kan forstås på den måde, at eleven inden udregning/anvendelse af it-værktøj kan give et bud på et muligt men ikke eksakt svar, og efter anvendelse af it-værktøj forholde sig til resultatet og reflektere over om facit stemmer overens med budet/overslaget.

"funktionsbegrebet; repræsentationsformer, definitions- og værdimængde, nulpunkter og fortegnsvariation, monotoniforhold og ekstrema". [LPC 2.2]

Eleverne forventes at kende definitionen af en funktion samt være i stand til at skelne mellem den uafhængige og afhængige variabel. Derudover skal eleverne være fortrolige med de fire forskellige repræsentationer af variabelsammenhænge: tabel, graf, sproglige beskrivelse eller formeludtryk.

Dette betyder også, at eleverne på baggrund af en funktions forskrift og dennes graf skal kunne bestemme definitions- og værdimængde, nulpunkter og fortegnsvariation, monotoniforhold og ekstrema.

De funktioner, som kan indgå i ovenstående analyse er de lineære, eksponentielle og andengradspolynomier.

”grundlæggende funktionskendskab; lineære funktioner herunder stykkevist lineære funktioner, andengradspolynomier og eksponentielle funktioner”. [LPC 2.2]

Eleverne skal opnå viden om de grundlæggende funktioner nævnt ovenfor og kende karakteristika samt grafer for disse. Denne viden skal kunne anvendes i forbindelse med modellering i simple økonomiske problemstillinger.

”ligningsløsning; analytisk, grafisk og ved hjælp af it”. [LPC 2.2]

De grundlæggende regler for løsning af ligninger skal indgå tillige med bestemmelse af grundmængde og løsningsmængde samt korrekt brug af matematisk notation.

Eleverne skal opnå en grundlæggende forståelse af balanceprincippet i ligninger og få opbygget en indsigt i, at løsning sker gennem gentagne anvendelser af omvendte operationer

”xy-plot af datamateriale samt karakteristiske egenskaber ved lineære og eksponentielle sammenhænge samt anvendelse af regression, korrelationskoefficient, determinationskoefficient”. [LPC 2.2]

På baggrund af data givet i Excel-ark skal data kunne illustreres i et xy-plot, modellens parametre skal kunne estimeres dvs. bestemme forskrift for lineære eller eksponentielle sammenhænge ved brug af it-værktøj.

Herunder regressionsanalyse såvel lineær som eksponentiel. Forståelse af korrelations- og determinationskoefficient.

”finansiel regning; rente- og annuitetsregning, amortisering og restgældsbestemmelse”. [LPC 2.2]

Grundlæggende forståelse af procentregning.

Kapitalværdi knyttet til et tidspunkt (K_0 , K_n , A_0 , A_n).

Forståelse af begreberne ydelse, rente, rentefod, terminer, gennemsnitlig og effektiv rente.

Bestemmelse af restgæld for et annuitetslån på et givet tidspunkt.

Udfærdigelse af amortisationsplan.

Sammenhæng mellem rentesregning og eksponentiel udvikling.

”statistik; beskrivende statistik, udtræk af data fra databaser, konstruktion af tabeller og grafisk præsentation af data, repræsentative undersøgelser”. [LPC 2.2]

Beskrivelse af et givet datamateriale på baggrund af EXCEL-ark. Data kan være enten ikke-numeriske eller numeriske. De numeriske data kan inddeles i diskrete og kontinuerte observationer.

Konstruktion af frekvenstabel, bestemmelse af hyppighed, frekvens og summeret frekvens for et numerisk datamateriale tillige med grafisk illustration i form af pindediagram, trappediagram, histogram og sumkurve.

Bestemmelse af mindste-/størsteværdi, variationsbredde, typetal/-interval, median, kvartilsæt, kvartilafstand, gennemsnit, varians, standardafvigelse/spredning, kvartiler og fraktiler samt outliers.

Kendskab til begreberne population, stikprøve, repræsentativitet.

Niveau B

”grundlæggende regnefærdigheder; procentregning og indekstal, overslagsregning, regningsarternes hierarki, reduktion, regler for regning med potenser og rødder, logaritmer”. [LPB 2.2]

Denne del af kernestoffet er IKKE tænkt som et afgrænset forløb, hvor eleverne udelukkende træner færdigheder. Det er vigtige matematiske kernekompetencer, som skal indgå i de emneområder, hvor disse er en vigtig forudsætning for at opnå kompetencen indenfor det pågældende emne.

Tillige indgår brugen af parentesregnereglerne og udregning af flerleddede udtryk svarende til kvadrater på en toleddet størrelse og to tals sum gange to tals differens. Potensregneregler både med rationel og hel eksponent vil også være en nødvendighed for at kunne løse ligninger.

Det er et mål, at eleverne trænes i at beherske overslagsregning, som kan forstås på den måde, at eleven inden udregning/anvendelse af it-værktøj kan give et bud på et muligt men ikke eksakt svar, og efter anvendelse af it-værktøj forholde sig til resultatet og reflektere over om facit stemmer overens med budet/overslaget.

“funktionsbegrebet; repræsentationsformer, definitions- og værdimængde, nulpunkter og fortegnsvariation, monotoniforhold og ekstrema”. [LPB 2.2]

Eleverne forventes at kende definitionen af en funktion samt være i stand til at skelne mellem den uafhængige og afhængige variabel. Derudover skal eleverne være fortrolige med de fire forskellige repræsentationer af variabelsammenhænge: tabel, graf, sproglige beskrivelse eller formeludtryk.

Dette betyder også, at eleverne på baggrund af en funktions forskrift skal kunne bestemme definitions- og værdimængde, nulpunkter og fortegnsvariation – dvs. løsning af uligheder, monotoniforhold og ekstrema.

De funktioner, som kan indgå i ovenstående analyse er de lineære, eksponentielle, polynomier og logaritmefunktioner.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

“grundlæggende funktionskendskab; lineære funktioner, herunder stykkevist lineære funktioner, eksponentielle funktioner, andengradspolynomier samt polynomier af højere grad”. [LPB 2.2]

Eleverne skal opnå viden om de grundlæggende funktioner nævnt ovenfor og kende karakteristika samt grafer for disse. Denne viden skal kunne anvendes i forbindelse med modellering i økonomiske problemstillinger.

Den naturlige logaritmefunktion og 10-tals logaritmen skal kendes tillige med benyttelse af logaritme-regnereglerne.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

“ligningsløsning; analytisk, grafisk og ved hjælp af it”. [LPB 2.2]

De grundlæggende regler for løsning af ligninger skal indgå tillige med bestemmelse af grundmængde og løsningsmængde samt korrekt brug af matematisk notation.

Eleverne skal opnå en grundlæggende forståelse af balanceprincippet i ligninger og få opbygget en indsigt i, at løsning sker gennem gentagne anvendelser af omvendte operationer.

“grundlæggende differentialregning; polynomier, sammenhæng mellem differentialkvotient monotoniforhold og ekstrema, differenskvotient, overgang fra sekant til tangent”. [LPB 2.2]

Forståelse af sammenhæng mellem differens- og differentialkvotient.

Forståelse af sammenhæng mellem differentialkvotient og monotoniforhold & ekstrema.

Bestemme differentiation af sum, differens og konstant multipliceret med en funktion. Bestemmelse af differentialkvotient for funktionerne: lineære, eksponentielle og polynomier.

Derudover beherskelse af matematisk modellering i økonomiske sammenhænge ved brug af differentialregning.

Bestemmelse af tangentens ligning

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"optimering af lineære funktioner i to variable". [LPB 2.2]

Kendskab til lineære funktioner i to variable.

Bestemmelse og indtegnning af polygonområde, kriteriefunktion, niveaulinjer.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"finansiel regning; rente- og annuitetsregning, amortisering og restgældsbestemmelse". [LPB 2.2]

Grundlæggende forståelse af procentregning.

Kapitalværdi knyttet til et tidspunkt (K_0 , K_n , A_0 , A_n).

Forståelse af begreberne ydelse, rente, rentefod, terminer, gennemsnitlig og effektiv rente.

Bestemmelse af restgæld for et annuitetslån på et givet tidspunkt.

Udfærdigelse af amortisationsplan.

Sammenhæng mellem rentesregning og eksponentiel udvikling.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"xy-plot af datamateriale samt karakteristiske egenskaber ved lineære og eksponentielle sammenhænge samt anvendelse af regression, korrelationskoefficient, determinationskoefficient". [LPB 2.2]

På baggrund af data givet i Excel-ark skal data kunne illustreres i et *xy*-plot, modellens parametre skal kunne estimeres dvs. bestemme forskrift for lineære eller eksponentielle sammenhænge ved brug af it-værktøj.

Herunder regressionsanalyse såvel lineær som eksponentiel. Forståelse af korrelations- og determinationskoefficient.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"statistik; beskrivende statistik, udtræk af data fra databaser, konstruktion af tabeller og grafisk præsentation af data, repræsentative undersøgelser, Chi-i-anden test". [LPB 2.2]

Beskrivelse af et givet datamateriale på baggrund af EXCEL-ark. Data kan være enten ikke-numeriske eller numeriske. De numeriske data kan inddeles i diskrete og kontinuerte observationer.

Konstruktion af frekvenstabel, bestemmelse af hyppighed, frekvens og summeret frekvens for et numerisk datamateriale tillige med grafisk illustration i form af pindediagram, trappediagram, histogram og sumkurve.

Bestemmelse af mindste-/størsteværdi, variationsbredde, typetal/-interval, median, kvartilsæt, kvartilafstand, gennemsnit, varians, standardafvigelse/spredning, kvartiler og fraktiler samt outliers.

Kendskab til begreberne population, stikprøve, repræsentativitet.

Forståelse af Chi-i-anden test til test af uafhængighed mellem to kategoriske variable repræsenteret ved en antalstabel. Opstilling af pivot-tabel. Opstilling af nul-hypotese og den alternative hypotese. Forståelse af begreberne: forventede værdier, kritisk værdi, antal frihedsgrader, test-størrelse, signifikansniveau og signifikanssandsynlighed.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

*”grundlæggende sandsynlighedsregning, binomialfordelingen samt anvendelse af normalfordelingsap-
proksimation hertil, konfidensinterval for sandsynlighedsparameteren”. [LPB 2.2]*

Begreberne sandsynlighedsfelt, udfaldsrum, udfald, hændelse, krav til en sandsynlighedsfunktion, sand-
synligheder og stokastiske variable. Det anbefales, at begreberne introduceres gennem eksempler.

Bestemmelse af sandsynligheder indenfor binomialfordelingen - anvendelse af normalfordelingsap-
proksimation, tillige med bestemmelse af middelværdi, varians og standardafvigelse/spredning.

Bestemmelse af konfidensintervaller for sandsynlighedsparameteren i binomialfordelingen.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

Niveau A

*”grundlæggende regnefærdigheder; procentregning og indekstal, overslagsregning, regningsarternes hie-
rarki, reduktion, regler for regning med potenser og rødder, logaritmer”. [LPA 2.2]*

Denne del af kernestoffet er ikke tænkt som et afgrænset forløb, hvor eleverne udelukkende træner
færdigheder. Det er vigtige matematiske kernekompetencer, som skal indgå i de emneområder, hvor
disse er en vigtig forudsætning for at opnå kompetencen indenfor det pågældende emne.

Tillige indgår brugen af parentesregnerreglerne og udregning af flerleddede udtryk svarende til kvadra-
tet på en toleddet størrelse og to tals sum gange to tals differens. Potensregnerregler både med rationel
og hel eksponent vil også være en nødvendighed for at kunne løse ligninger.

Det er et mål, at eleverne trænes i at beherske overslagsregning, som kan forstås på den måde, at ele-
ven inden udregning/anvendelse af it-værktøj kan give et bud på et muligt men ikke eksakt svar, og
efter anvendelse af it-værktøj forholde sig til resultatet og reflektere over om facit stemmer overens
med budet/overslaget.

*”funktionsbegrebet; repræsentationsformer, definitions- og værdimængde, nulpunkter og fortegnsvaria-
tion, monotoniforhold og ekstrema, krumningsforhold”. [LPA 2.2]*

Eleverne forventes at kende definitionen af en funktion samt være i stand til at skelne mellem den uaf-
hængige og afhængige variabel. Derudover skal eleverne være fortrolige med de fire forskellige repræ-
sentationer af variabelsammenhænge: tabel, graf, sproglige beskrivelse eller formeludtryk.

Dette betyder også, at eleverne på baggrund af en funktions forskrift skal kunne bestemme definitions-
og værdimængde, nulpunkter og fortegnsvariation – dvs. løsning af uligheder, monotoniforhold og
ekstrema samt krumningsforhold herunder punkt med vendetangent.

De funktioner, som kan indgå i ovenstående analyse er de lineære, eksponentielle, polynomier, loga-
ritme- samt de trigonometriske funktioner.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

*”grundlæggende funktionskendskab; lineære funktioner herunder stykkevist definerede funktioner, ekspo-
nentielle funktioner, andengradspolynomier samt polynomier af højere grad, logaritme- og trigonometri-
ske funktioner samt sammensatte funktioner”. [LPA 2.2]*

Eleverne skal opnå viden om de grundlæggende funktioner nævnt ovenfor og kende karakteristika
samt grafer for disse. Denne viden skal kunne anvendes i forbindelse med modellering i økonomiske
problemstillinger.

Den naturlige logaritmefunktion og 10-tals logaritmen skal kendes tillige med benyttelse af logaritme-
regnerreglerne.

Karakteristika ved de trigonometriske funktioner sinus, cosinus og tangens skal kendes med såvel vink-
ler som radian som argument.

Sammensatte funktioner kan være sammensat af funktionstyperne de lineære, eksponentielle, polynomier, logaritme- samt de trigonometriske funktioner.

Stykkevist definerede funktioner er funktioner (nævnt ovenfor), hvor funktionsforskriften ændrer sig i forskellige intervaller.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"ligningsløsning; analytisk, grafisk og ved hjælp af it". [LPA 2.2]

De grundlæggende regler for løsning af ligninger skal indgå tillige med bestemmelse af grundmængde og løsningsmængde samt korrekt brug af matematisk notation.

Eleverne skal opnå en grundlæggende forståelse af balanceprincippet i ligninger og få opbygget en indsigt i, at løsning sker gennem gentagne anvendelser af omvendte operationer.

"differentialregning; grænseværdi, kontinuitet, differentiability, sammenhæng mellem differentialkvotient monotoniforhold og ekstrema, differentiation af sum, differens, produkt, sammensatte funktioner og konstant multipliceret med funktion, den anden afledede og konveks/konkav krumning". [LPA 2.2]

Forståelse af begreberne, grænseværdi, kontinuitet, differentiability, sammenhæng mellem diffens- og differentialkvotient.

Forståelse af sammenhæng mellem differentialkvotient og monotoniforhold & ekstrema.

Bestemme differentiation af sum, differens, produkt, sammensatte funktioner og konstant multipliceret med en funktion. Bestemme de anden afledede af de omtalte funktionstyper og kende til krumningsforhold.

Bestemmelse af differentialkvotient for funktionerne: lineære, eksponentielle, polynomier, logaritme- samt de trigonometriske funktioner.

Derudover beherskelse af matematisk modellering i økonomiske sammenhænge ved brug af differentialregning.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"finansiel regning; rente- og annuitetsregning, amortisering og restgældsbestemmelse". [LPA 2.2]

Grundlæggende forståelse af procentregning.

Kapitalværdi knyttet til et tidspunkt (K_0, K_n, A_0, A_n).

Forståelse af begreberne ydelse, rente, rentefod, terminer, gennemsnitlig og effektiv rente.

Bestemmelse af restgæld for et annuitetslån på et givet tidspunkt.

Udfærdigelse af amortisationsplan.

Sammenhæng mellem rentesregning og eksponentiel udvikling.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"integralregning: stamfunktion for polynomier og eksponentielle funktioner, ubestemte og bestemte integraler, regneregler for integration af sum, differens, konstant multipliceret med funktion samt integration ved substitution, arealer under og mellem grafer". [LPA 2.2]

Bestemmelse af stamfunktion for polynomier og eksponentielle funktioner.

Bestemmelse af ubestemte og bestemte integraler samt bestemmelse af arealer under/ mellem grafer.

Regneregler for integration af sum, differens, konstant multipliceret med funktion samt integration ved substitution.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"optimering af funktioner i to variable; lineære funktioner herunder følsomhedsanalyse, kvadratiske funktioner". [LPA 2.2]

Kendskab til lineære og kvadratiske funktioner i to variable.

Bestemmelse og indtegnning af polygon-/kapacitetsområde, kriteriefunktion, niveaulinjer/niveaukurver.

Følsomhedsanalyse. Niveaukurver kan være parabler, cirkler eller ellipser.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"xy-plot af datamateriale samt karakteristiske egenskaber ved lineære og eksponentielle sammenhænge"

"regressionsanalyse; lineær og multipel regression, korrelationskoefficient, determinationskoefficient, residualplot, konfidensinterval for parametre i regressionsmodellen". [LPA 2.2]

På baggrund af data givet i Excel-ark skal data kunne illustreres i et xy-plot, modellens parametre skal kunne estimeres dvs. bestemme forskrift for lineære eller eksponentielle sammenhænge ved brug af it-værktøj.

Herunder regressionsanalyse såvel lineær som multipel regression. Forståelse af korrelations- og determinationskoefficient, illustration og forståelse af residualplot samt bestemmelse af konfidensinterval for den lineære regressionsmodels hældningskoefficient ved anvendelse af it-værktøj.

For multipel lineær regressionsanalyse skal man ved hjælp af IT kunne undersøge om modellen har ikke-signifikante variable og angive en korrigeret model. Man skal desuden kunne forholde sig til en modelkontrol på residualerne (middelværdien 0, konstant varians, uafhængighed og normalfordelte) samt ingen perfekt lineær sammenhæng mellem de forklarende variable. Man skal desuden kunne anvende modellen til forudsigelser.

Regressionsanalyse for en lineær model samt for en multipel lineær model. Bestemmelse af konfidensintervaller for koefficienterne i regressionsmodellen.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

"beskrivende statistik; udtræk af data fra databaser, konstruktion af tabeller, grafisk præsentation af data, repræsentative undersøgelser, Chi-i-anden test". [LPA 2.2]

Beskrivelse af et givet datamateriale på baggrund af EXCEL-ark. Data kan være enten ikke-numeriske eller numeriske. De numeriske data kan inddeles i diskrete og kontinuerte observationer.

Konstruktion af frekvenstabel, bestemmelse af hyppighed, frekvens og summeret frekvens for et numerisk datamateriale tillige med grafisk illustration i form af boxplot, pindediagram, trappediagram, histogram og sumkurve.

Bestemmelse af mindste-/størsteværdi, variationsbredde, typetal/-interval, median, kvartilsæt, kvartilafstand, gennemsnit, varians, standardafvigelse/spredning, kvartiler og fraktiler samt outliers.

Kendskab til begreberne population, stikprøve, repræsentativitet.

Forståelse af Chi-i-anden test til test af uafhængighed mellem to kategoriske variable repræsenteret ved en antalstabel. Opstilling af pivot-tabel. Opstilling af nul-hypotese og den alternative hypotese.

Forståelse af begreberne: forventede værdier, kritisk værdi, antal frihedsgrader, test-størrelse, signifikansniveau og signifikanssandsynlighed.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

“grundlæggende sandsynlighedsregning; binomial- og normalfordelingen; konfidensintervaller for sandsynlighedsparameteren og for middelværdien”. [LPA 2.2]

Begreberne sandsynlighedsfelt, udfaldsrum, udfald, hændelse, uafhængige hændelser, krav til en sandsynlighedsfunktion, sandsynligheder og stokastiske variable herunder middelværdien af en diskret stokastisk variabel. Det anbefales, at begreberne introduceres gennem eksempler.

Bestemmelse af sandsynligheder indenfor binomial- og normalfordelingen tillige med bestemmelse af middelværdi, varians og standardafvigelse/spredning samt kendskab til kurverne for tæthedsfunktionen og fordelingsfunktionen for normalfordelingen. Kendskab til standardnormalfordelingen og t-fordelingen.

Bestemmelse af konfidensintervaller for sandsynlighedsparameteren i binomialfordelingen og for middelværdien i normalfordelingen, hvor spredning er ukendt.

Udledning af formler eller beviser for nogle af de sætninger, der anvendes indenfor emnet.

“differentialligningsbegrebet; eftervisning af løsning ved indsættelse, fuldstændig og partikulær løsning, løsningskurver og linjeelementernes sammenhæng med disse”. [LPA 2.2]

Vide hvad der forstås ved en differentiaalligning og vise at en given funktion er løsning til en given differentiaalligning. Bestemmelse af såvel en fuldstændig og partikulær løsning, illustration af løsningskurver og linjeelementer samt disses sammenhæng.

For C, B og A-niveau

“Mindstekravene tager udgangspunkt i kernestoffet og omfatter grundlæggende matematiske færdigheder og kompetencer, dvs. eleven skal kunne anvende matematiske begreber og gennemføre simple ræsonnementer, skifte mellem repræsentationer, håndtere simple matematiske problemer med og uden matematiske værktøjsprogrammer samt udøve basal algebraisk manipulation”. [LPA 2.2]

Mindstekrav er indført i matematik for at sikre, at eleverne er bekendt med, hvad der som minimum forventes, for at bestå matematik på et givent niveau.

Mindstekrav: Sigter mod *beståelse*. Mindstekrav handler altså om summativ bedømmelse, i forhold til om en elev kan bestå/ikke bestå prøven.

På B-niveau vil mindstekravene blive testet i forbindelse med en eventuel mundtlig eksamen, mens det på A-niveau kun vil være i forbindelse med den skriftlige eksamen, at der testes i mindstekrav. Det er op til den enkelte underviser at stille spørgsmål i mindstekravene.

Spørgsmålene i mindstekrav til den mundtlige prøve må ikke være kendte på forhånd, og de skal trækkes inden eleven går ind til forberedelse. På den anden side skal opgavernes form og indhold heller ikke være helt ukendte for eleven. Det betyder, at eleven i den daglige undervisning løbende præsenteres for opgavetyper, der kan tænkes at indgå til testning af mindstekrav. Eleverne kender således ikke på forhånd de specifikke opgaver, der indgår ved prøven, men de er informeret om hvilke opgavetyper, de vil kunne møde ved prøven. Hele tanken bag indførelse af mindstekrav er, at eleverne skal kunne forberede sig, så de på forhånd kan sikre sig, at kunne bestå,

Hvad karakteriserer mindstekrav?

Helt i overensstemmelse med karakterbekendtgørelsens beskrivelse af karakteren 02, skal der være dele af kernestoffet, som eleven behersker til et niveau, der er tilstrækkeligt.

Honorering af alle de mindstekrav, der bringes i spil ved disse særlige opgaver, skal sikre en karakter på mindst 02.

Opgaverne vil direkte indbefatte basale færdigheder, som skal erhverves på niveauet, fx bestemmelse af $f'(27)$ ud fra en differentialligning og oplysning om værdien af $f(27)$.

Man kan også forestille sig en mindstekravs-opgave er CAS-indtastning til bestemmelse af parametre i en regression. Det givne matematik-niveau afgør hvilke mindstekrav, der med rimelighed kan forventes. Generelt vil der være tale om centralt kernestof, der er arbejdet med i undervisningen.

Mindstekravene er for at sikre en ensartet forståelse af hvad, der skal til, før karakteren 02 gives. Kan eleven besvare de stillede mindstekravsopgaver består eleven - også selvom der i eksaminationen viser sig, at eleven har mangler indenfor andre fagområder.

Eksempel: "Vis, at der er 2 løsninger til ligningen $2x^2 + 5x - 2 = 0$ "

Det er vigtigt, at eleverne løbende informeres om og trænes i mindstekravene, og at bedømmelsen af den enkelte elevs evne i til at indfri mindstekravene indgår i den løbende evaluering af eleven. Eleven skal gøres bekendt med, at disse mindstekrav er med til at sikre, at eleven kan bestå. Det er en god idé at træne i disse mindstekrav og gøre brug af test, da disse test undervejs i undervisningsforløbet både kan og skal være med til at tydeliggøre for eleverne, hvor de fagligt befinder sig i forhold til de ovenfor nævnte mindstekrav. Ved at kende mindstekravene får elever, der har en del faglige problemer, mulighed for at sætte et realistisk mål - og dermed mulighed for at fastholde motivation og arbejde for at bestå i faget.

For at eleven kan træne mindstekravene er det vigtigt, at der er fokus på basale færdigheder med og uden CAS gennem hele uddannelsesforløbet. Når læreren gennemgår et emne kan mindstekravene derfor tydeliggøres for eleverne. Mindstekrav kan testes forskelligt fra klasse til klasse afhængig af, hvordan undervisningen har været tilrettelagt. I en klasse kan et bestemt emne have haft meget stor vægt, mens samme emne i en anden klasse er vægtet noget mindre. Det vil ofte betyde, at der stilles forskellige opgaver til testning af mindstekravene.

Nedenfor ses nogle eksempler på mindstekravsopgaver:

Emne	C-niveau	B-niveau	A-niveau
<p>grundlægende funktionskendskab: lineære funktioner herunder stykkevise lineære funktioner, andengradspolynomier og eksponentielle funktioner</p>	<p>Kunne aflæse en funktionsværdi i et koordinatsystem.</p> <p><i>Bestem ud fra grafen $f(3)$</i></p> <p>Identificere a og b i den lineære og eksponentielle funktionsforskrift</p> <p><i>Forklar hvad a og b i forskriften fortæller om den årlige afskrivning og inventarets værdi.</i></p> <p>$f(x) = 200.000 \cdot 0.8^x$</p> <p>$g(x) = -30.000x + 200.000$</p> <p>Betydningen af a og c for parablens udseende</p> <p><i>Forklar hvordan grafen for $f(x)$ ser ud:</i></p> <p>$f(x) = -3x^2 + 6x + 4$</p>	<p><i>Graferne for to eksponentielle funktioner,</i></p> <p>$f(x) = 4 \cdot 1.7^x$ og $g(x) = 4 \cdot 0.7^x$ er vist i nedenstående koordinatsystem:</p>
 <p><i>Redegør for hvilken funktion, der er hhv. f og g</i></p>	<p><i>For en eksponentiel funktion f oplyses, at grafen går gennem punktet (1,5) og har en halveringskonstant på 3. Bestem en forskrift for f.</i></p>

finansiel regning	Kunne indsætte værdier i den korrekte finansielle formel og bestemme den ukendte værdi evt. vha. IT	<i>Bestem den effektive rente, hvis renten tilskrives med 3 % i kvartalet</i>	<i>En person planlægger at spare kr. 15.000,- op hvert halve år i 5 år. Renten er 1,5 % pr. halve år. Hvor meget er der sparet op efter 5 år?</i>																		
xy-plot af datamateriale samt karakteristiske egenskaber ved lineære og eksponentielle sammenhænge samt lineær og multipel regressionsanalyse, konfidensinterval for regressionsligningens hældningskoefficient, residualplot	Konstruere et xy-plot ud fra data evt. vha. et IT-værktøj. <table border="1" data-bbox="545 663 796 920"> <tr> <td>Årstal</td> <td>2014</td> </tr> <tr> <td>Omsætning i millioner</td> <td>3.1</td> </tr> </table> <p>NB: Der er flere data til opgaven</p> <p>Bestem vha. et IT-værktøj forskriften for den "pæneste" lineære funktion, $f(x) = ax + b$, der går gennem følgende punkter</p> <p>A(7, 5), B(9, 9), C(10, 11) og D(12, 16)</p>	Årstal	2014	Omsætning i millioner	3.1	Konstruere et xy-plot ud fra data evt. vha. et IT-værktøj samt bestemme tendenslinje <table border="1" data-bbox="810 663 1214 920"> <tr> <td>Årstal</td> <td>2014</td> <td>2015</td> <td>2016</td> </tr> <tr> <td>Omsætning i millioner</td> <td>3.1</td> <td>5.6</td> <td>8.2</td> </tr> </table> <p>NB: Der er flere data til opgaven</p> <p>Bestem vha. et IT-værktøj forskriften for den vækstfunktion, der bedst kan siges at indeholde de tre datasæt ovenfor</p>	Årstal	2014	2015	2016	Omsætning i millioner	3.1	5.6	8.2	Konstruere et xy-plot ud fra data evt. vha. IT samt bestemme regressionsmodellen vha. IT Konstruere et xy-plot ud fra data evt. vha. et IT-værktøj samt bestemme tendenslinje <table border="1" data-bbox="1228 936 1538 1193"> <tr> <td>Årstal</td> <td>2014</td> <td>2015</td> </tr> <tr> <td>Omkostninger i millioner</td> <td>3.1</td> <td>5.6</td> </tr> </table> <p>NB: Der er flere data til opgaven</p> <p>Bestem vha. et IT-værktøj forskriften for den vækstfunktion, der bedst kan beskrive omkostningsudviklingen. Inddrag residualer</p>	Årstal	2014	2015	Omkostninger i millioner	3.1	5.6
Årstal	2014																				
Omsætning i millioner	3.1																				
Årstal	2014	2015	2016																		
Omsætning i millioner	3.1	5.6	8.2																		
Årstal	2014	2015																			
Omkostninger i millioner	3.1	5.6																			
grundlæggende sandsynlighedsregning, binomialfordelingen, normalfordelingen og konfidensintervaller for sandsynlighedsparameteren og middelværdien		En virksomhed har via en stikprøve undersøgt 250 produkter. Det viste sig, at fejlprocenten var på 8 Bestem det forventede antal fejl log den sandsynlighedsfordeling man vil benytte til at beregne sandsynligheder	Der er givet en binomialfordeling $X \sim b(n, p)$ $b(200, 40\%)$ Bestem $P(X=90)$ Bestem $P(X < 90)$ EX VarX																		

2.3 Supplerende stof

Det supplerende stof skal altså udvælges så

- det medvirker til at opfylde uddannelsens overordnede mål
- det medvirker til opfyldelse af fagets mål
- det styrker fagets muligheder for at indgå i samspil med de øvrige fag i uddannelsen på kort eller langt sigt
- de udvalgte emner giver eleverne erfaringer med modellering.

Bemærk endvidere, at der i forbindelse med udvælgelsen af det supplerende stof, er et krav om, at stoffet understøtter elevernes erkendelse af, at faget kan anvendes i forbindelse med modellering og problemløsning i andre fag uanset fagets status som studieretningsfag eller valgfag, ligesom der er et krav om, at der gennem arbejdet med det supplerende stof sker en uddybning af emner fra kernestoffet. Det kan anbefales, at det supplerende stof udvælges under hensyntagen til elevgruppens interesser. De faglige problemstillinger kan udvælges, således at eleverne på den ene side stilles overfor konstante faglige udfordringer i forløbet og på den anden side får mulighed for at arbejde kreativt med faget. Dette kan fx udmøntes i forskellige matematiske eksperimenter, hvor man ved hjælp af it-hjælpe-midler undersøger funktioner og de indgående parametres betydning for grafernes forløb. Arbejdet med ligninger, parenteser og matematiske udtryk kan belyses ved hjælp af eksempler og modeksempler. Arbejdet med det supplerende stof kan tilrettelægges både i særfaglige forløb og i forløb, hvor matematik spiller sammen med andre fag, blot målene for udvælgelse og beskæftigelse med supplerende stof bliver opfyldt – herunder at der umiddelbart eller efter et stykke tid sker en styrkelse af fagets muligheder for at indgå i samspil med andre fag.

Forberedelsesmaterialet på A-niveauet, jf. pkt. 3.2, indgår som supplerende stof.

For A-niveauet gælder, at der skal indgå et sammenhængende forløb om vektorregning. Her kan man inddrage definition af en vektor, nulvektor, egentlig vektor, tværvektor, stedvektor. Regneregler for vektorer, beregninger af vektorlængde, skalarprodukt, vinkel mellem vektorer, arealer, ortogonale og parallelle vektorer samt udledning af formler og beviser for nogle af de sætninger, der anvendes indenfor emnet.

Der skal på B- og A-niveauet også indgå materiale (bøger, hjemmesider, artikler, videoer mm) på engelsk samt andre fremmedsprog, hvis det giver mening.

2.4 Omfang

For C-niveau

“Forventet omfang af fagligt stof er normalt svarende til 150-300 sider afhængigt af det valgte undervisningsmateriale”. [LPC 2.4]

For B-niveau

“Forventet omfang af fagligt stof er normalt svarende til 300-500 sider afhængigt af det valgte undervisningsmateriale”. [LPB 2.4]

For A-niveau

“Forventet omfang af fagligt stof er normalt svarende til 500-700 sider afhængigt af det valgte undervisningsmateriale”. [LPA 2.4]

Det forventede omfang af fagligt stof er ikke opgivet i normalsider. Matematiske tekster (i bred forstand) indeholder som oftest større mængder af symbolsprog. For traditionel lærebogsmateriale opgøres omfanget af læst stof ud fra det aktuelle antal sider i materialet (en side er en side). Omfanget af det faglige stof formidlet igennem andre medier opgøres på fornuftig vis under hensyntagen til sværhedsgraden af stoffet, og hvilket medie der er tale om.

3 Tilrettelæggelse

3.1 Didaktiske principper

I læreplanen fastslås, at de didaktiske principper for tilrettelæggelse af undervisningen i matematik gradvist ændres fra 1. til 2. til 3. år.

Undervisningen på 1. år skal tilrettelægges ud fra et induktivt princip, hvilket betyder, at det er behovet for ny viden, der berettiger til introduktion af denne og dermed en motiverende faktor. Undervisningsforløbene i faget skal tage afsæt i de forudsætninger, eleverne møder med fra grundskolen. Det er vigtigt at være opmærksom på, at overgangen fra grundskole til gymnasial uddannelse – og ikke mindst i faget matematik – kan virke overvældende på eleverne. Gennem valg af metoder og tilrettelæggelse af undervisningsforløb skal elevernes interesse for faget vækkes og styrkes. Hensigten er indledningsvis at tage eleverne ved hånden og give dem de bedst mulige betingelser for læring.

Det er af betydning, at eleverne gennem præsentation og anvendelse af forskellige metoder og emner opnår en forståelse af, at der kan være flere måder at nå til samme konklusion – hvor de forskellige måder ofte adskiller sig fra hinanden i kraft af den repræsentationsform eller den argumentation, der vælges til løsning af et konkret problem.

“En del af det faglige stof, der skal behandles i grundforløbet er centralt fastlagt og omhandler lineære modeller, herunder lineære funktioner. Dette gøres til genstand for afprøvning i en screening i den afsluttende del af grundforløbet”. [LPABC 3.1]

Screeningen skal ligge i den afsluttende del af grundforløbet, så både elever og lærere kan anvende resultatet som led i elevernes endelige beslutning om valg af studieretning, herunder matematikniveau. Screeningen varer to timer og skal anvendes til at få et indblik i, om den enkelte elev er i stand til at anvende det faglige stof, som er behandlet i grundforløbet. Det er ikke nødvendigt, at eleverne får en karakter for screeningen, men at resultatet fra screeningen skal kvalificere evalueringssamtalen. Ministeriet har udarbejdet en række screeninger man kan vælge at benytte. Eleverne skal under hele prøven have adgang til alle de sædvanlige hjælpemidler, dvs. bøger (herunder i-bøger), egne noter og matematisk værktøjsprogram.

På 2. år og 3. år skal undervisningen gradvist ændres i tilrettelæggelsen således, at flere deduktivt tilrettelagte undervisningsforløb kommer i spil.

Fagsynet ændres i takt med de didaktiske principper, således at fagets anvendelsesorienterede og undersøgende sider vil præge undervisningen på 1. år, mens det på 3. år vil være videnskabsfaget matematik med sin egen natur og sit eget sprog, der er i centrum.

Undervisningsmetoderne skal udvælges således, at de medvirker til gradvist at øge elevernes evne til at vurdere metoder, repræsentationsformer og resultater. Metoderne udvælges således at eleverne til stadighed stilles overfor udfordringer i faget, der sigter mod at give dem erfaringer med nødvendigheden af at kunne ræsonnere både mundtligt og skriftligt.

Læreplanen fastlægger mål for undervisningen; den enkelte lærer kan fastlægge mål for det enkelte undervisningsforløb for at synliggøre og fremme elevernes læring af den tilsigtede viden.

3.2 Arbejdsformer

For C-niveau

Læreren udvælger omhyggelig undervisnings- og arbejdsmetoder, der understøtter den enkelte elevs lyst til at arbejde med faget. Nogle niveau C og B-elever har måske lidt nederlag i faget, hvorfor det er vigtigt at møde disse elever i faget, således at de får succesoplevelser. Netop i forhold til niveau C-elever er det vigtigt at fokusere på de elementer, den enkelte elev mestrer frem for at fokusere på de fag-elementer, eleven ikke kan.

Der kan med fordel indgå en eksperimenterede tilgang til faget. Faget handler også om at give eleverne nogle faglige kompetencer og et fundament, således at de vil blive i stand til at forholde sig til den øgede matematisering i samfundet.

For B- og A-niveau

For at udvikle relevante matematiske kompetencer på det respektive niveau for den enkelte elev, er det vigtigt, at den enkelte elevs læreprocesser kommer i fokus, og at den enkelte elev tilgodeses i sin læreproces.

Det er vigtigt at være opmærksom på, at elever har forskellige styrkeområder og forskellige læringsstile. Matematikundervisningen tilrettelægges derfor således, at der tilbydes en bred vifte af faglige aktiviteter. Dette skal sikre, at undervisningen stiller alle elever overfor såvel faglige som personlige udfordringer, og at den enkelte elev får mulighed for at føle sig udfordret og får vakt sin faglige nysgerrighed og glæde ved faget.

Læreren udvælger de undervisnings- og arbejdsmetoder, der understøtter den enkelte elevs nysgerrighed, lyst og glæde ved at arbejde med faget.

Uanset om der arbejdes individuelt eller i grupper, er det nødvendigt, at der skabes rum for den enkelte elevs mundtlige formidling af matematikken. Derudover skal undervisningen medvirke til en styrkelse af den enkelte elvs faglige selvstændighed og evne til faglig refleksion.

Læsning

Eleverne er fra grundskolen vant til, at matematikbøgerne hovedsageligt er instruerende og fyldt med opgaver, så eleverne er trænet i at læse matematik for at lave matematik, men det kan være nyt for mange elever at skulle læse matematik for at lære matematik. Derudover viser erfaringen, at noget af det allersværeste ved overgangen fra grundskole til gymnasium er vores udstrakte brug af symboler og benyttelse af symbolholdige tekster. Når man i undervisningen oplever, at eleverne aldrig læser lektier eller ikke får det forventede udbytte heraf, er det ikke nødvendigvis et udtryk for uvilje eller dovenskab. De kan ganske enkelt ikke læse de bøger, der anvendes i undervisningen. Derfor kan det være en rigtig god investering at bruge energi på den faglige læsning.

Matematiske tekster i lærebøger er ofte multimodale tekster, som er sammensat af tekst (med og uden symboler), formler, figurer, tabeller eller billeder, og det giver udfordringer for eleverne. Mange af de ord, der benyttes i teksten, kan have en helt anden betydning i matematisk sammenhæng end de har i hverdags sproget som for eksempel funktion, forhold, bestem osv. Undersøgelser viser, at formler, figurer, tabeller mv. opfattes som illustrationer af mange elever, der ikke er nødvendige at læse og derfor springes de over i læsningen. Læseruten for en multimodal tekst er ofte med spring frem og tilbage mellem de enkelte elementer, og det er vigtigt at synliggøre denne. Man må hele tiden tænke på, at det er første gang eleverne møder tekster som disse, og der skal ofte hjælp til at knække koden.

Den faglige læsning i undervisningen kan foregå på mange måder, og det er en god idé at inddrage aktiviteter både før, under og efter læsningen. Før læsningen kan der arbejdes med elevernes forforståelse, og eleverne kan eksempelvis udarbejde ordkendskabskort eller der kan på anden vis arbejdes med

nye ord eller ord med anden betydning i teksten. Under læsningen er det vigtigt, at eleverne læser med forståelse, og der kan arbejdes med læseruten, som beskrevet ovenfor, eller der kan udarbejdes spørgsmål, som eleverne undervejs i læsningen skal stoppe op og svare på og dermed træne elevernes tænkestrategi under læsningen. Efter læsningen skal den nye viden konsolideres, og det kan eksempelvis gøres gennem skriftlig efterbearbejdning af teksten.

Der skal især i undervisningen på A-niveau indlægges perioder, hvor eleverne med passende progression i vejledningen af den faglige læsning arbejder med et matematisk område, så eleverne i den sidste ende kan arbejde selvstændigt med forberedelsesmaterialet. Her vil et samarbejde med andre fag være givtigt, så eleven får kendskab til faglig læsning i andre fag, og at dette kan understøtte og videreudvikle elevens faglige læsning.

3.3 It

I dag har de fleste elever bærbare computere og brugen af CAS er en forudsætning for arbejdet med projekterne og mange af de virkelighedsnære opgaver og eksempler, der arbejdes med i undervisningen. På matematik A er CAS desuden en forudsætning under den skriftlige prøves delprøve med hjælpemidler.

Som læreplanen også pointerer, skal det her understreges at brugen af CAS ikke må indtage en så dominerende rolle at de basale færdigheder svækkes. Der skal derfor være en naturlig vekselvirkning mellem brugen af CAS og arbejdet med at opdyrke elevernes evner med "papir og blyant". Sidstnævnte testes blandt andet også ved prøverne med en mundtlig dimension, men også i matematik A i delprøven uden hjælpemidler.

It integreres løbende i undervisningen og kan med fordel anvendes som et redskab til elevernes begrebsindlæring. Som eksempler på anvendelsen af it, hvoraf nogle naturligvis kun er relevant for matematik A, kan nævnes:

- illustration af matematiske forhold fx. animationer, der viser overgang fra differenskvotient til differentialkvotient eller fremkomsten af forskellige typer keglesnit
- som redskab, når eleven selv eksperimenterer fx. med forhold ved indskreven eller omskreven cirkel, trekantens areal eller betydningen af konstanterne a , b , og c for forløbet af grafen for en 2. gradsfunction
- ved gentagne udregninger som fx. beregninger af arealsummer ved forskellige inddelinger samt tabelgenerering
- til analytiske beregninger, fx. bestemmelse af afledet funktion og stamfunktion samt til symbolmanipulation
- til dataanalyse af statistisk materiale
- numeriske beregninger ved bestemmelse af bestemte integraler, differentialkvotienter samt løsning af ligningssystemer og regression.
- som dokumentationsredskab ved skriftlige besvarelser, fx. beregninger, graftegning og tekstbehandling

Der findes mange matematikprogrammer af forskellige typer og med forskellige formål og der skal ikke her træffes beslutning om hvilke(t) program(mer) der er bedst. En række af programmerne fungerer både som tegneprogrammer og regneprogrammer, og kan derfor være et redskab fx både til visualiseringer, tegning af grafer, numeriske beregninger, analytiske beregninger, symbolmanipulation m.m. Eleverne har krav på at få en indføring i et passende udvalg af disse programmer som led i deres kompetencetilegnelse, og det er vigtigt at man med jævne mellemrum arbejder med brugen af disse så eleverne får indarbejdet gode rutiner og det nødvendige kendskab til hvad programmerne kan, og hvilken terminologi/syntaks de benytter. Desuden skal det klargøres for eleverne hvilke forventninger der er til blandt andet layout, forklarende tekst og dokumentation, når programmets faciliteter benyttes ved løsning af opgaver og/eller projekter for at elevens tankegang og kompetencer er demonstreret i tilstrækkelig grad. Eksempelvis skal et eventuelt screendump af en CAS-genereret løsning medfølges af en forklarende tekst så elevens metode og tankegang er tydelig, og så resultater og konklusioner er tydelige. Ovenstående udfoldes yderligere i afsnittet om dokumentation.

I forbindelse med brugen af CAS vil man undertiden opleve, at ikke alle opgaver kan løses symbolsk, men at man må "nøjes" med en numerisk løsning. Denne problemstilling er værd at tage op i undervisningen:

- Hvordan skelner man mellem de to løsningstyper?
- Hvordan fungerer CAS-værktøjet?
- Hvilken løsningstype er at foretrække i en given situation?
- Hvordan dokumenterer man en numerisk bestemt løsning? (indsættelse, grafisk eftervisning etc.)

Ved løsning af opgaver optræder der sommetider "falske løsninger". Her er det relevant at undersøge

- Hvordan afgøres hvilken løsning, der er korrekt?
- Hvilken dokumentation kræves? (figur, indsættelse af værdier.)

Dette er væsentlige spørgsmål, som også er en del af elevens hjælpemiddelkompetence.

Der er i dag mange internetsider med matematikindhold, og dette giver mulighed for at hente inspiration til undervisningsmateriale. På EMU'en findes en mængde materialer (især for stx), og disse vil i mange tilfælde også kunne bruges for hhx. Der findes blandt andet sider, hvor eleven på egen hånd kan arbejde med matematiske emner og øve specifikke færdigheder. Der er også en del videomateriale hvor lærere og/eller elever gennemgår beviser og andet matematikfagligt, som kan hjælpe elevernes forståelse.

Hvornår man vil indføre brug af matematikprogrammer, og i hvor stor udstrækning man vil lade eleverne have computeren tændt hele tiden til fx. noteskrivning, kommer helt an på lærerens indstilling og klassens arbejdsmoral og koncentrationsevne. Men det skal pointeres, at der skal arbejdes med matematikprogrammer i undervisningen både i matematik B og matematik A, og at det afsluttende projekt i matematik B forudsætter, at eleverne er grundigt forberedt på at arbejde med disse programmer.

Dokumentation

Der kan ikke gives en nøjagtig beskrivelse af, hvad en tilstrækkelig dokumentation er. Her må man vurdere, om eleven har redegjort for den matematik, der er anvendt og i hvor høj grad eleven viser matematisk forståelse. Her vil kravene til dokumentation også afhænge af hvor fokus er i opgaven. Hvis opgaven er stillet i relation til et netop gennemgået emne, fx. teorien om den rette linjes ligning, og eleverne ud fra 2 punkter eller et punkt og en hældning skal finde forskriften, vil man nok ikke nøjes med en ligning, der er fundet ved regression af de to punkter.

Eleven har metodefrihed, herunder valg af hjælpemidler. Det er tilladt at bruge it-værktøjernes kommandoer til bestemmelse af for eksempel arealer, ekstremumspunkter, m.m. Men eleverne skal være opmærksomme på, at når en række af beregninger erstattes med en enkelt indtastning kræver det ofte ledsagende kommentarer for at dokumentere, at man besidder fx tankegangs- og ræsonnementskompetencen. Disse kan være i form af matematiske argumenter, konkrete vurderinger eller verificering af resultaterne ved indsættelse eller tegning af en figur.

Ved skriftlige besvarelser skal de løsninger, der bestemmes ved hjælp af CAS-værktøjer opfattes som ligeværdige med de løsninger, der fremkommer uden, når løsningen er dokumenteret og om nødvendigt vurderet. Eleven skal være opmærksom på, at når mellemregninger udelades, og det vil ofte ske, når CAS-værktøjer er i brug, skal disse erstattes af en forklarende tekst. Det skal altid fremgå af besvarelsen hvilken matematik, der har været i brug, for at nå frem til den angivne løsning. Her kan være tale om benyttede regneregler eller sætninger.

Desværre er det ikke alle programmer, der er lige velegnet til at dokumentere løsningerne i. Her har man en forpligtelse til at gøre eleverne opmærksomme på, at det program, der benyttes til at finde den matematiske løsning på et problem måske ikke kan stå alene, og man derfor må over i fx. et tekstbehandlingsprogram for at dokumentere løsningen ved brug af korrekt matematisk notation. Her skal det bemærkes, at det i beregningsdelen er helt i orden at bruge programmets syntaks, men at det tydeligt

skal fremgå i tekst og ved opskrivning af ligninger, hvad det er for en matematik, der er i spil, og hvordan problemet løses (fx.: "vha. lineær regression bestemmes den bedste rette linje gennem punkterne...", "funktionsudtrykket differentieres og man finder nulpunkt for den afledede funktion..." osv.). I resultater, der er tal kan både "," og "." benyttes som decimalseparator. Ovenstående er en del af kommunikationskompetencen samt symbol- og formalismekompetencen.

3.4 Samspil med andre fag

Matematik er omfattet af det generelle krav om samspil mellem fagene.

Matematik indgår som et redskab til bl.a. beregninger, databehandling og modellering i mange praktiske og økonomiske sammenhænge, og faget samarbejder derfor naturligt med de økonomiske fag, informatik samt det økonomiske grundforløb.

Matematik deltager ikke som fag i det økonomiske grundforløb, men da det økonomiske grundforløb har anvendelse af matematiske og digitale værktøjer som fagligt mål og matematisk modelbygning ved hjælp af førstegradsfunktioner som kernestof, er det nødvendigt med koordinering af samarbejde med matematik.

Matematik indgår som alle andre fag i studieområdet og bidrager således også her til fagligt samspil og opfyldelse af studieområdets mål. I studieområdet arbejdes der med 7 forløb, hvoraf et kan være et forløb i matematiske modeller og økonomisk analyse. Her spiller matematik selvfølgelig helt naturligt en rolle. Men matematik kan også indgå i de øvrige forløb, som kan varieres og tones, fx efter studieretning eller den enkelte skoles valg. Desuden kan matematik på alle niveauer indgå i det afsluttende studieområdeprojekt efter de regler, der gælder for dette.

Det er et krav, at eleverne har matematik på mindst B-niveau, hvis de har international økonomi på A-niveau. Det betyder, at det vil være relevant at gennemføre faglige samspil mellem international økonomi og matematik. Samspillet kan dreje sig om elementære matematiske redskaber, fx procentberegning, indeks-beregning, anvendelse af lineære funktioner og inddragelse af mere komplekse matematiske modeller til anskueliggørelse af samfundsøkonomiske sammenhænge.

Der skal tilrettelægges minimum et obligatorisk samspil med faget afsætning.

"Når matematik A indgår i en studieretning, skal der planlægges et fælles forløb med det andet studieretningsfag". [LPA 3.4]

Når matematik A indgår i en studieretning sammen med virksomhedsøkonomi A, lægges der vægt på samspil omkring de virksomhedsøkonomiske modeller. Der anvendes generelt matematiske notationer, hvor det er relevant og kernestofområdet aktivitetsoptimering i faget virksomhedsøkonomi gennemføres matematisk og grafisk.

Når matematik A indgår i en studieretning med international økonomi A gennemføres på 3. år, et særligt forløb om brug af matematisk modelleringskompetence i forbindelse med samfundsøkonomisk analyse.

4 Evaluering

4.1 Løbende evaluering

I dette afsnit uddybes læreplanens bestemmelser om både den løbende formative evaluering og om den afsluttende summative evaluering (eksamen).

Grundforløbet

Op imod slutningen af grundforløbet skal eleven igennem en individuel screening. Denne er skriftlig og tager 2 timer, hvor alle hjælpemidler er tilladt. Det er vigtigt at fastslå er screeningsens mål ikke er at fastslå et standpunkt – og derfor heller ikke skal have en karakter- men at målet er at vejlede eleven i sit studieretningsvalg, herunder også valg af matematik-niveau. Eleven kan vælge frit, uanset udfaldet af screeningen.

Skolen/læreren sammensætter selv en screening- ministeriet udsender eksempler som man kan blive inspireret af eller plukke fra. Det er vigtigt at screeningen ikke opfattes som en test, men at man ser fremad og vurderer elevens faglige udvikling og metodik (og ser bort fra hvad eleven vidste før starten på hhx).

Screeningen har som mål at man kan udtale sig om elevens mulighed for at gennemføre de tre niveauer, og da det er efter en kort tids undervisning, så er det vigtigt at have elevens arbejdsform og – indsats in mente.

Den øvrige undervisning

Der skal løbende over hele forløbet gennemføres formativ evaluering. Et af formålene med den løbende evaluering er at få forbedret undervisningen i fremtidige undervisningsforløb. Ligeledes er det et formål med den løbende evaluering, at eleverne får lejlighed til at være medbestemmende om undervisningens tilrettelæggelse og gennemførelse, således at de bliver medansvarlige for undervisningens forløb. Denne evaluering kan eksempelvis gennemføres ved hjælp af spørgeskemaer, ved samtaler med eleverne eller ved samtale/diskussion med hele klassen/holdet. Endvidere har den løbende evaluering til formål, at eleverne med jævne mellemrum skal have tilbagemelding om standpunktet for de faglige præstationer:

“Gennem såvel individuel som gruppevis vejledning og formativ evaluering, arbejdet med traditionelle opgaver, emneopgaver, projektrapporter, caseopgaver, faglige samspil samt brug af test, herunder test til selvevaluering, skal eleverne opnå en klar opfattelse af det aktuelle niveau for og udviklingen i deres faglige standpunkt. I den løbende evaluering inddrages aktiviteter, herunder arbejdsformer, der udvikler og stimulerer elevernes refleksion over udbyttet af undervisningen og motiverer eleverne til det fortsatte arbejde med matematik.” [LPA 4.1]

Denne del af den løbende evaluering er individuel, og vurderingen af elevernes aktuelle standpunkt samt udviklingen i dette fastsættes i forhold til den forventede kompetenceudvikling efter det gennemførte forløb og i forhold til de faglige mål. Vurderingen kan baseres på: - det eventuelle procesorienterede arbejde med emneopgaverne og den tilhørende vejledning af eleverne - test eller resultater fra gennemførte selvevalueringstest, som evt. kan gennemføres vha. it eller som multiple-choice test – skriftlige opgaver - mundtlige fremlæggelser og samtaler om faglige emner i forbindelse med det daglige arbejde - elevens aktive deltagelse i undervisningen For at give et dækkende billede af den komplekse størrelse, elevernes samlede besiddelse af matematiske kompetencer, er, kan det blive nødven-

dig at inddrage mange forskellige kriterier for vurderingen og evalueringen afhængigt af hvilke kompetencer, der har været i fokus i det forløb, der er genstand for evaluering - eller efter hvilket evalueringen finder sted. Der kan også inddrages andre faktorer i den løbende evaluering. Det kan fx. være relevant at evaluere udviklingen i elevens indsats og arbejdsvaner, ligesom det kan være relevant at evaluere arbejdsklimaet i klassen/på holdet. I forbindelse med evaluering af undervisningsforløb med fagligt samspil er det endvidere nødvendigt at få eleverne til at reflektere over, hvordan de enkelte fag indgår i forløbet, og hvorledes fagene støtter hinanden. Endelig vil det være en god ide, at eleverne får mulighed for med mellemrum at evaluere lærerens indsats og engagement. Igen skal det nævnes, at der ved evalueringen af elevernes skriftlige arbejde skal benyttes forskellige evalueringsformer, herunder

- retning af elevernes individuelle besvarelser af opgaver og test, herunder interne prøver,
- retning og kommentering af gruppebaserede eller individuelle skriftlige arbejder, herunder interne prøver,
- kommentering af delvist færdige skriftlige arbejder i en processkrivning,
- samtaler med elever eller elevgrupper og
- kombinationer af ovenstående.

4.2 Prøveform

C-niveau

Denne er en del af elevens prøveudtræk, så det er ikke sikkert, at eleven skal til prøve i matematik på C-niveau.

Grundlaget for den mundtlige prøve er det samlede indhold i fagets kernestof, mindstekrav og supplerende stof tillige med den enkelte elevs emneopgaver og andet skriftligt og mundtligt arbejde fra undervisningen.

Det samlede grundlag skal fremgå af undervisningsbeskrivelsen. Undervisningsbeskrivelsen skal sikre et entydigt eksaminationsgrundlag.

"Mundtlig prøve på grundlag af emneopgaverne fra undervisningen, jf. pkt. 3.2.

Eksaminationstiden er ca. 24 minutter. Der gives ca. 48 minutters forberedelsestid.

Eksaminanden får ved lodtrækning en opgave, der indeholder et til to kendte delspørgsmål. Endvidere tildeles eksaminanden ved lodtrækning en ukendt stillet opgave, der afprøver fagets mindstekrav. Opgaverne, der indgår som grundlag for prøven, skal tilsammen, i al væsentlighed, dække de faglige mål, kernestoffet og det supplerende stof.

Eksaminationen indledes med eksaminandens præsentation og former sig derefter som en samtale mellem eksaminand og eksaminator med udgangspunkt i det udtrukne emne.

Spørgsmål og oplæg til emneopgaver skal være tilgængelige for censor forud for prøvens afholdelse."
[LPC 4.2]

Ved den mundtlige prøve i matematik C får eksaminanden ved lodtrækning en opgave, der indeholder:

- et eller to kendte delspørgsmål til et fagligt matematisk emne
- en ukendt stillet opgave, der er 3 små uafhængige opgaver, der afprøver fagets mindstekrav

Det er individuelt hvor lang tid der bruges på disse mindstekravsopgaver, men eleven har tid i forberedelsestid til disse mindstekravsopgaver, og har derfor også forudsætning til at fremlægge dem til prøven. Så for nogle elever bruges der måske 2 minutter og for andre fx 10 minutter på denne sidste del.

Dertil kommer elevens eget valg af uddybning og perspektivering af udtrukket emne. Perspektivering kan være til øvrige relevante emner i faget/ flerfaglige forløb eller til økonomiske problemstillinger.

Eleven skal være indstillet på, at dele af eksaminationen vil forme sig som en samtale/eksamination mellem eksaminand og eksaminator, hvor censor kan stille uddybende spørgsmål.

Det er de faglige mål konkretiseret i bedømmelseskriterierne jf. 4.3, der er grundlaget for bedømmelsen af eksaminandens præsentation.

Eksaminator skal løbende gennem skoleåret informere eleverne om, hvordan spørgsmålene til den mundtlige prøve kan forventes at se ud, således at eleverne er bekendt hermed.

Det er vigtigt, at eksamensspørgsmålene udformes brede, således at eksaminanden gives mulighed for at vise selvstændighed. Derudover er det væsentligt at tilgodese både den elev, der skal have karakteren 02 og den elev, der skal have karakteren 12.

I uddybning og perspektivering af emnet lægges der op til at eksaminanden selvstændigt kan inddrage relevant stof indenfor emnet og på den måde kan gives mulighed for at vise fagligt overblik og progression indenfor emnet.

På niveau C forventes det, at der udarbejdes 10-15 delspørgsmål.

Oplæg til emneopgaverne, de kendte spørgsmål og opgaverne der afprøver fagets mindstekrav sendes til censor mindst 5 hverdage før prøvens afholdelse, medmindre særlige forhold er til hinder herfor. Det kan betyde, at udsendelsen må foretages, før eksamensplanen er offentliggjort. Udsendelsen af opgaver og materialer må da kun ske i et omfang, der ikke medfører, at andre dele af eksamensplanen kan udledes.

Som udgangspunkt er alle hjælpemidler bortset fra kommunikation med omgivelserne tilladt under såvel forberedelse som eksamination.

Regler vedrørende eksaminandernes brug af internettet for at tilgå tilladte hjælpemidler ved prøverne fremgår af § 6 i "[Bekendtgørelse om visse regler om prøver og eksamen i de gymnasiale uddannelser](#)".

I [vejledningen](#) til bekendtgørelsen er der givet eksempler på, hvilke hjælpemidler der må, og hvilke der ikke må tilgås via internettet.

B-niveau:

Matematik på B-niveau afsluttes med en projektprøve, og denne er en del af elevens prøveudtræk, så det er ikke sikkert, at eleven skal til prøve i matematik på B-niveau.

Alle elever, der afslutter matematik på B-niveau, dvs. elever, som ikke fortsætter på valghold i matematik A, skal lave det afsluttende projekt, og arbejdet med dette indgår i den afsluttende standpunktskarakter.

Den afsluttende prøve i matematik B er en kombineret projektprøve og mundtlig prøve. Ved den mundtlige prøve trækker eksaminanden ved lodtrækning en kendt opgave, der knytter sig til en af emneopgaverne fra undervisningen og den teori, det omhandler. Den kendte opgave udformes af to delspørgsmål; et der omhandler emneopgaven, og et der peger ned i noget bestemt teori. Et eksempel på

dette kan ses neden for. Derudover trækker eksaminanden ved lodtrækning en ukendt stillet opgave, der afprøver fagets mindstekrav. Denne ukendte stillede opgave er 4 små opgaver i flere emner.

Eksempel på opgave:

Emne: Andengradspolynomier

1. Gør rede for udvalgte dele fra din emneopgave om *andengradspolynomier*.
2. Kom i den forbindelse ind på det kendte delspørgsmål:

Gør rede for, at andengradspolynomiet har toppunkt i $x = -\frac{b}{2a}$

Der kan ses flere eksempler samt eksempler på mindstekravsopgaver dokumentet [Inspiration til mundtlig eksamen på B-niveau](#).

Den mundtlige prøve falder i 3 dele. I den ene del redegør eksaminanden for sin projektbesvarelse af det centralt udmeldte tema, der suppleres med uddybende spørgsmål for at afklare eksaminandens matematiske forståelse og ejerskab til opgaven. Denne del af eksaminationen må højst omfatte 1/3 af eksaminationstiden. Den anden del af prøven former sig som en samtale mellem eksaminand og eksaminator med udgangspunkt i den ved lodtrækning trukne kendte opgave. Den tredje del bruges til at tjekke om, hvorvidt eksaminanden kan honorere mindstekravene bruges den tredje og sidste del af eksaminationen på at teste fagets mindstekrav. Honorering af disse mindstekrav vil give en karakter på mindst 02. Det er individuelt hvor lang tid der bruges på disse mindstekravsopgaver, men eleven har tid i forberedelsestid til disse mindstekravsopgaver, og har derfor også forudsætning til at fremlægge dem til prøven. Så for nogle elever bruges der måske 2 minutter og for andre fx 10 minutter på denne sidste del.

Rækkefølgen af de to første dele bestemmer eksaminanden selv, gerne i samråd med eksaminator. For nogle eksaminander er det en fordel at starte med den udtrukne opgave, som man lige har siddet og forberedt sig på. Dette kræver at eksaminator og censor er bevidst om, hvor mange uddybende spørgsmål der er til projektet, så man eventuelt kan stoppe eksaminanden i tide, så der er tid nok til denne afklaring.

På niveau B forventes det, at der udarbejdes 15-25 delspørgsmål.

Eksempel på udregningen af antallet af eksamensspørgsmål.

Hvis der på et hold skal 29 elever på skal i alt bruges $29+3=32$ opgaver, sådan sidste elev har 4 opgaver at trække fra. Da opgaverne må gå igen 2 gange skal der laves 16 opgaver bestående af to delspørgsmål.

Holdet har lavet 8 emneopgaver. Hver af disse emneopgaver udløser et delspørgsmål, der refererer til denne emneopgave, disse må gerne gentages flere gange. Derudover stilles der et delspørgsmål om noget konkret fra hver emneopgave. Disse delspørgsmål skal alle være forskellige. Der skal derfor bruges 16 af disse delspørgsmål (et til hver opgave).

I alt bliver det $8+16=32$ delspørgsmål.

Oplæg til emneopgaverne, elevernes besvarelser af det centralt stillede projekt, de kendte spørgsmål og opgaverne der afprøver fagets mindstekrav sendes til censor mindst 5 hverdage før prøvens afholdelse, medmindre særlige forhold er til hinder herfor. Det kan betyde, at udsendelsen må foretages, før eksamensplanen er offentliggjort. Udsendelsen af opgaver og materialer må da kun ske i et omfang, der ikke medfører, at andre dele af eksamensplanen kan udledes.

Regler vedrørende eksaminandernes brug af internettet for at tilgå tilladte hjælpemidler ved prøverne fremgår af § 6 i "[Bekendtgørelse om visse regler om prøver og eksamen i de gymnasiale uddannelser](#)".

I [vejledningen](#) til de bekendtgørelsen er der givet eksempler på, hvilke hjælpemidler der må, og hvilke der ikke må tilgås via internettet.

Vejledning

I den periode, hvor eleverne arbejder med matematik B projektet, fungerer læreren som vejleder. Det betyder at man ikke må undervise i denne periode, heller ikke selvom det er fristende at tage en problemstilling, som mange elever har svært ved, op på tavlen og gennemgå i fællesskab.

Eleverne skal aflevere en selvstændig og individuel besvarelse. Det betyder ikke, at de ikke må arbejde sammen, men derimod at de selv skal kunne beskrive og forklare, hvad de laver. En gruppe af elever må altså ikke aflevere en fælles løsning, heller ikke selv om de ændrer et par sætninger her og der. Det er en hårfin balance, og som lærer må man tilskynde, at eleverne arbejder selvstændigt, men meget gerne hjælper hinanden.

Vejledningen slutter ved afslutningen af prøveperioden. I tiden mellem afleveringen og en eventuel mundtlig prøve, læser og vurderer man elevernes besvarelser, og her er det vigtigt, at man ikke giver feedback til eleverne. Den projektbesvarelse, der præsenteres ved den mundtlige prøve, må ikke være kommenteret.

Forberedelsesmaterialet, A-niveau

Der er afsat 6 timer af undervisningstiden til arbejdet med forberedelsesmaterialet til prøverne i matematik A. Forberedelsesmaterialet indeholder teori, eksempler og opgaver i et emne i forlængelse af kernestoffet. Eleverne arbejder selvstændigt med materialet og alle hjælpemidler er tilladt inklusivt at modtage vejledning. Det er ikke hensigten at der skal undervises i forberedelsesmaterialet.

Den skriftlige prøve, A-niveau

Denne prøve består af et todelt centralt stillet opgavesæt, som udleveres ved prøvens begyndelse. Signet med denne prøveform er at teste elevens matematikkompetencer, jf. punkt 2.1.

Spørgsmålene til den første del af prøven inddrager ikke forberedelsesmaterialet, men består af opgaver stillet med udgangspunkt i kernestoffet, jf. punkt 2.2. Ved den første del af prøven må eksaminanden ikke bruge andre hjælpemidler end den centralt udmeldte formelsamling.

Nogle af spørgsmålene ved anden del af prøven tager udgangspunkt i forberedelsesmaterialet, jf. punkt 3.2. De øvrige spørgsmål omhandler emner fra kernestoffet. Der kan forekomme opgaver, hvor eksaminanderne i et delspørgsmål skal anvende resultatet af et tidligere delspørgsmål. I den forbindelse er det vigtigt at fortælle eksaminanderne, at hvis de mangler et sådan resultat, kan der stadig opnås delvis eller fuld besvarelse for senere delspørgsmål ved at komme med et fornuftigt og velargumenteret forslag til et svar, der kan arbejdes videre med.

En del af opgaverne kan eksaminanden kun løse ved brug af CAS-værktøj og ligeledes vil en del af opgaverne anvende data, der ligger i et Excel regneark.

Ved anden del af prøven har eksaminanden adgang til alle hjælpemidler og it-værktøjer, bortset fra kommunikation med omverdenen. Der henvises i øvrigt til bestemmelserne i eksamensbekendtgørelsen.

På første side i opgavesættet står, hvilke krav der er til besvarelsen. Det er en god ide, at denne nøje gennemgås med eleverne, ikke blot lige før den skriftlige prøve, men kravene kan tages op i forbindelse med opgaveregning og afleveringsopgaver.

Den mundtlige prøve, A-niveau:

Ved den mundtlige prøve indgår opgaver indenfor hele kernestoffet samt det supplerende stof, der er arbejdet med. Emnet, behandlet i forberedelsesmaterialet, indgår som supplerende stof, og der skal

derfor være spørgsmål i dette emne. Opgaverne, der består af 2 delspørgsmål, er kendte for eksaminanden, mens bilaget er ukendt for eksaminanden. Eleverne må godt kende kombinationen af de to kendte delspørgsmål. De ukendte bilag skal perspektivere spørgsmålet gennem billeder, figurer, kort overskuelig tekst og lignende. Bilag kan også være fysiske genstande. Bilaget trækkes sammen med det mundtlige spørgsmål, og inddrages i den faglige samtale i anden del af eksaminationen.

Eksempel på opgave med bilag:

- a) Gennemgå udvalgte dele af emneopgaven *differentialregning*.
- b) Gør rede for integral- og differentialregningens hovedsætning.

Det vedhæftede bilag skal indgå i fremlæggelsen.

Bilag:

Forklar hvordan man vil beregne arealet af de skraverede punktmængder

Der kan ses flere eksempler samt eksempler på bilag dokumentet [Inspiration til mundtlig eksamen på A-niveau](#).

Under forberedelsen må eksaminanden benytte alle hjælpemidler. I forbindelse med den stadig mere udbredte brug af computeren til at tage noter på, vælger nogle elever at lave noterne i forberedelsen på computeren ofte som klippe-klistre fra undervisningsnoterne. Det er vigtigt, at eksaminanden er klar over, hvad formålet med forberedelsestiden er, og hvordan tiden udnyttes bedst muligt. Det vil næppe forbedre elevens præstation, at vedkommende ved prøven medbringer lange detaljerede noter, der er hentet direkte ind fra tidligere notater.

Eksaminanden har mulighed for at medbringe såvel noter, bøger computer/lommeregner etc. under eksaminationen, men igen er det vigtigt, at man i forvejen har drøftet eksaminationens forløb med eleverne. En forud forberedt PowerPoint-præsentation, der læses op, fortæller ikke meget om eksaminandens matematikundskaber. Derimod har eksaminanden naturligvis lov til at støtte sig til sin disposition/noter i mindre omfang. Det forlanges ikke, at eksaminanden kan huske hele sin præsentation udenad. Hvis eksaminanden finder det relevant at anvende fx en computer til visualisering af en given problemstilling er dette også muligt.

Regler vedrørende eksaminandernes brug af internettet for at tilgå tilladte hjælpemidler ved prøverne fremgår af § 6 i "[Bekendtgørelse om visse regler om prøver og eksamen i de gymnasiale uddannelser](#)".

I [vejledningen](#) til denne bekendtgørelse er der givet eksempler på, hvilke hjælpemidler der må, og hvilke der ikke må tilgås via internettet.

Censor og eksaminator skal være opmærksomme på formålet med den mundtlige prøve, nemlig at eksaminanden skal vise i hvor høj grad vedkommende har tilegnet sig de matematiske kernekompetencer – jvf afsnittet om bedømmelseskriterierne.

Det samlede grundlag skal fremgå af undervisningsbeskrivelsen. Undervisningsbeskrivelsen skal sikre et entydigt eksaminationsgrundlag.

Det er vigtigt, at eksamensspørgsmålene udformes brede, således at eksaminanden gives mulighed for at vise selvstændighed. Derudover er det væsentligt at tilgodese både den elev, der skal have karakteren 02 og den elev, der skal have karakteren 12.

I uddybning og perspektivering af emnet lægges der op til at eksaminanden selvstændigt kan inddrage relevant stof inden for emnet og på den måde kan gives mulighed for selvstændigt at vise fagligt overblik og progression inden for emnet.

På niveau A forventes det, at der udarbejdes 20-30 delspørgsmål og spørgsmålene i emneopgaverne kan indgå blandt de 20-30 delspørgsmål. Det er en god idé at eleverne kender kombinationen af de to spørgsmål.

Oplæg til emneopgaverne, de kendte spørgsmål og bilag sendes til censor mindst 5 hverdage før prøvens afholdelse, medmindre særlige forhold er til hinder herfor. Det kan betyde, at udsendelsen må foretages, før eksamensplanen er offentliggjort. Udsendelsen af opgaver og materialer må da kun ske i et omfang, der ikke medfører, at andre dele af eksamensplanen kan udledes.

4.3 Bedømmelseskriterier

Bedømmelseskriterierne er forskellige for den skriftlige og mundtlige prøve på C-niveau, projekt og mundtlig del på B-niveau samt tilsvarende for den skriftlige og mundtlige prøve på A-niveau.

Det er vigtigt at understrege, at bedømmelsen – uanset prøveform – altid skal gennemføres som en helhedsbedømmelse af eksaminandens præstation. Det er også vigtigt at understrege, at eksaminandens skriftlige besvarelse af emneopgaver ikke indgår i bedømmelsen af den mundtlige præstation til en prøve.

Oversigt over karakterskalaen

Nedenfor er angivet den generelle beskrivelse af karakterskalaen samt retningslinjer for opnåelse af karaktererne 12, 7 og 02 i matematik C, B og A.

Karakter	Betegnelse	Beskrivelse
12	Fremragende	Karakteren 12 gives for den fremragende præstation, der demonstrerer udtømmende opfyldelse af fagets mål, med ingen eller få uvæsentlige mangler.
7	God	Karakteren 7 gives for den gode præstation, der demonstrerer opfyldelse af fagets mål, med en del mangler.
02	Tilstrækkelig	Karakteren 02 gives for den tilstrækkelige præstation, der demonstrerer den minimalt acceptable grad af opfyldelse af fagets mål.

Den mundtlige prøve på C-niveau

Karakter	Beskrivelse
12	<p>Fremlæggelsen er velstruktureret, og eksaminanden demonstrerer overblik over et fagligt emne.</p> <p>Eksaminanden gennemfører simple matematiske ræsonnementer, redegør for faglige metoder og diskuterer og vurderer simple matematiske modeller med sikkerhed og med kun uvæsentlige mangler og udeladelser.</p> <p>Eksaminanden anvender det matematiske symbolsprog og det daglige talte sprog i relevante sammenhænge på en hensigtsmæssig og overvejende sikker måde.</p>
7	<p>Fremlæggelsen er sammenhængende, og eksaminanden demonstrerer kendskab til et fagligt emne.</p> <p>Eksaminanden kan indgå i en dialog om simple matematiske ræsonnementer, faglige metoder samt diskussion.</p> <p>Eksaminanden skifter mellem anvendelse af det matematiske symbolsprog og det daglige talte sprog med en vis grad af sikkerhed.</p>
02	<p>Fremlæggelsen er delvist usammenhængende, og eksaminanden demonstrerer et begrænset kendskab til et fagligt emne.</p> <p>Eksaminanden beskriver faglige metoder og redegør for modeller med en del usikkerhed og med adskillige væsentlige mangler og udeladelser.</p> <p>Eksaminanden skifter usikkert mellem anvendelse af det matematiske symbolsprog og det daglige talte sprog.</p> <p>Honorering af fagets mindstekrav giver karakteren mindst 02.</p>

Den skriftlige projektbesvarelsen på B-niveau

Karakter	Beskrivelse
12	I besvarelsen er matematiske teorier og metoder – herunder relevante IT-værktøjer – benyttet korrekt og hensigtsmæssigt. Ud fra enkle matematiske ræsonnementer argumenteres sagligt for de anvendte løsningsmetoder. Løsningen er veldokumenteret med en sikker brug af figurer og symbolsprog. Eksaminanden er i stand til at opstille og behandle simple matematiske modeller og vurdere såvel model som løsning. Der demonstreres fagligt overblik og eleven er i stand til at inddrage en meget stor del af stoffet i besvarelsen. Kommunikationsværdien er meget høj, idet der på en naturlig måde skiftes mellem det matematiske symbolsprog og almindeligt skriftsprog. Eksaminanden behersker fagets terminologi og kan skifte mellem forskellige repræsentationsformer. I besvarelsen forekommer ingen eller kun få uvæsentlige fejl og mangler.
7	I besvarelsen er matematiske teorier og metoder – herunder relevante IT-værktøjer – benyttet godt og hensigtsmæssigt. Ud fra simple matematiske ræsonnementer argumenteres der i et vist omfang for de anvendte løsningsmetoder. Løsningen er dokumenteret med en god brug af figurer og symbolsprog, og der inddrages en god del af stoffet i besvarelsen. Eksaminanden er delvist i stand til at opstille og behandle meget simple matematiske modeller og vurdere løsningerne. Kommunikationsværdien er god, idet eksaminanden kan skifte mellem det matematiske symbolsprog og almindeligt skriftsprog.
02	I besvarelsen er matematiske teorier og metoder – herunder relevante IT-værktøjer – benyttet på et meget elementært niveau. Matematiske ræsonnementer anvendes usikkert og usammenhængende. Dokumentation er mangelfuld med ringe brug af figurer og symbolsprog. Der demonstreres et beskedent fagligt overblik og kun elementære dele af stoffet inddrages. Eksaminanden er i ringe grad i stand til at opstille og behandle meget simple matematiske modeller, men kan løse elementære opgavetyper. Anvendelsen af fagets terminologi er usikker. Kommunikationsværdien er beskedent, idet eksaminanden kun i mindre udstrækning kan skifte mellem det matematiske symbolsprog og almindeligt skriftsprog.

Den mundtlige projektprøve på B-niveau

Karakter	Beskrivelse
12	Fremlæggelsen er velstruktureret og eksaminanden behersker fagets terminologi og kan skifte sikkert mellem det matematiske symbolsprog og det daglige talte sprog. Eksaminanden demonstrerer stor fortrolighed med matematisk tankegang og ræsonnement – herunder enkel matematisk bevisførelse. Eksaminanden udviser et stort overblik på alle felter samt evne til at generalisere og anvende stoffet i andre sammenhænge. Ved fremlæggelsen forekommer ingen eller kun få uvæsentlige fejl og mangler.
7	Fremstillingen er godt struktureret, og fagets terminologi benyttes. Der veksles på tilfredsstillende måde mellem det matematiske symbolsprog og det daglige talte sprog. Eksaminanden demonstrerer en vis fortrolighed med matematisk tankegang og ræsonnement, dog med udeladelse af visse argumenter. Eksaminanden har et godt overblik og kendskab til væsentlige områder af stoffet og kan i nogen grad generalisere. En del af fremlæggelsen er eksempler på konkrete anvendelser. Ved fremlæggelsen forekommer adskillige fejl og mangler.
02	Fremstillingen er ustruktureret. Eksaminanden behersker kun mangelfuldt fagets terminologi og skifter usikkert mellem det matematiske symbolsprog og det daglige talte sprog, samt mellem forskellige repræsentationsformer. Eksaminanden demonstrerer en ringe fortrolighed med matematisk tankegang og ræsonnement. Fremlæggelsen er usikker og består primært af eksempler på konkrete anvendelser. Eksaminanden har et beskedent overblik men behersker simpel symbolmanipulation. Honorering af fagets mindstekrav giver karakteren mindst 02.

Vurderingen af elevens præstation er en helhedsvurdering imellem de tre dele af eksamen og altså ikke blot en gennemsnitsbetragtning. Man kan for de fleste elever forvente at alle tre dele af præstationen afspejler omtrent samme niveau, både projekt, mundtligt spørgsmål og mindstekrav. Man skal dog indtænke at de tre dele tester forskellige taksonomiske niveauer, hvorved man ikke tænke de tre dele summativt. Dvs. når man viser ræsonnementskompetensen trækker det mere op en det trækker ned, hvis man ikke kan regne en enkelt af mindstekravsopgaverne.

Hvis en enkelt del af eksamen er nedprioriteret (fx mindstekrav eller projekt), så trækker det ned i vurderingen. Men hvis projektdelen og det mundtlige del uden tvivl samlet set er bestået, så kan en mangel i mindstekravsopgaverne ikke gøre at eleven dumper. Det er vigtigt at gøre klart for eleven inden eksamen at alle tre dele af eksaminationen tæller med og derfor skal besvares efter bedste evne.

De elever som har svært ved at honorere fagets krav i eksaminationens første to dele til et bestået niveau vil sjældent kunne magte at besvare fire mindstekravsopgaver perfekt. Hvis de kan hovedparten korrekt, så vil det være bestået. De afklarende spørgsmål skal give eleven mulighed for at tænke over og uddybe eventuelle skrive- og regnefejl.

Den skriftlige prøve på A-niveau

Karakter	Beskrivelse
12	I besvarelsen er matematiske teorier og metoder – herunder relevante IT-værktøjer – benyttet korrekt og hensigtsmæssigt. Hvor det er relevant er løsninger og modeller vurderet. Besvarelsen er veldokumenteret med sikker brug af figurer og symbolsprog. Der demonstreres stort fagligt overblik på alle felter og ud fra matematiske ræsonnementer argumenteres sagligt for de anvendte løsningsmetoder. Eksaminanden behersker fagets terminologi og kan skifte mellem forskellige repræsentationsformer. Kommunikationsværdien er meget høj, idet der på en naturlig måde skiftes mellem det matematiske symbolsprog og almindeligt skriftsprog. I besvarelsen forekommer ingen eller kun få uvæsentlige fejl og mangler.
7	I besvarelsen benyttes matematiske teorier og metoder – herunder relevante IT-værktøjer – på en fornuftig måde. Der demonstreres et solidt og bredt fagligt overblik, og ud fra matematiske ræsonnementer argumenteres i et vist omfang for de anvendte løsningsmetoder. Løsningen er dokumenteret med en god brug af figurer og symbolsprog. Eksaminanden er delvist i stand til at opstille og behandle matematiske modeller og vurdere løsningerne. Kommunikationsværdien er god, idet eksaminanden kan skifte mellem det matematiske symbolsprog og almindeligt skriftsprog. Eksaminanden behersker fagets terminologi og har et godt kendskab til sammenhængen mellem forskellige repræsentationsformer. I besvarelsen forekommer adskillige fejl og mangler.
02	I besvarelsen er matematiske teorier og metoder – herunder relevante IT-værktøjer – benyttet på et meget elementært niveau. Matematiske ræsonnementer anvendes usikkert og usammenhængende. Dokumentationen er mangelfuld med ringe brug af figurer og symbolsprog. Der demonstreres et beskedent fagligt overblik og eksaminanden har kun kendskab til en begrænset del af stoffet. Eksaminanden er i ringe grad i stand til at opstille og behandle simple matematisk modeller, men kan løse elementære opgavetyper. Anvendelsen af fagets terminologi er usikker. Kommunikationsværdien er beskedent, idet eksaminanden kun i mindre udstrækning kan skifte mellem det matematiske symbolsprog og almindeligt skriftsprog. Honorering af fagets mindstekrav giver karakteren mindst 02.

Den mundtlige prøve på A-niveau

Karakter	Beskrivelse
12	Fremstillingen er velstruktureret og fagets terminologi anvendes sikkert. Der veksles problemfrit mellem det matematiske symbolsprog og det daglige talte sprog. Eksaminanden demonstrerer meget stor fortrolighed med matematisk tankegang og ræsonnement – herunder matematisk bevisførelse. Eksaminanden viser et stort overblik på alle felter samt evne til at generalisere. Hvor det er relevant veksles mellem begrebernes forskellige repræsentationsformer. Ved fremlæggelsen forekommer ingen eller kun få uvæsentlige fejl og mangler.
7	Fremstillingen er godt struktureret, og fagets terminologi benyttes. Der veksles på tilfredsstillende måde mellem det matematiske symbolsprog og det daglige talte sprog. Eksaminanden demonstrerer en vis fortrolighed med matematisk tankegang og ræsonnement – herunder matematisk bevisførelse, der kombineres med konkrete anvendelser. Eksaminanden har et godt overblik på mange områder og kan i nogen grad generalisere. Der veksles mellem begrebernes forskellige repræsentationsformer. Ved fremlæggelsen forekommer adskillige fejl og mangler.

Karakter	Beskrivelse
02	Fremstillingen er ustruktureret. Eksaminanden behersker kun mangelfuldt fagets terminologi og skifter usikkert mellem det matematiske symbolsprog og det daglige talte sprog, samt mellem forskellige repræsentationsformer. Eksaminanden demonstrerer en beskedent fortrolighed med matematisk tankegang og ræsonnement, hvor væsentlige argumenter udelades. I stedet vises eksempler på konkrete anvendelser. Eksaminanden har et mangelfuldt overblik og har kun kendskab til en begrænset del af stoffet.

**BØRNE- OG
UNDERVISNINGSMINISTERIET**
STYRELSEN FOR
UNDERVISNING OG KVALITET