

Vejledning til folkeskolens
prøver i matematik i 9.
klasse

Vejledning til folkeskolens prøver i matematik i 9. klasse

2021

ISBN nr. 87-603-3324-3 (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

Styrelsen for Undervisning og Kvalitet

Frederiksholms Kanal 26

1220 København K

Indhold

Indledning.. 5

1 Skriftlig prøve ... 8

1.1 Oversigt over prøveforløbet ... 8

2 Prøven uden hjælpemidler .. 9

2.1 Prøveform og prøvens forløb ... 9

2.2 Hjælpemidler .. 9

2.3 Bedømmelse og vurderingskriterier .. 10

3 Prøven med hjælpemidler ... 11

3.1 Prøveform og prøvens forløb ... 11

3.2 Hjælpemidler .. 12

3.2.1 Hvordan kan de anvendte hjælpemidler medbringes? ... 12

3.3 Bedømmelse og vurderingskriterier .. 13

3.3.1 Skriftlig kommunikation ... 14

3.3.2 Rettevejledningen ... 14

3.3.3 Afsluttende skøn ... 15

4 Mundtlig prøve .. 17

4.1 Oversigt over prøveforløbet ... 17

4.2 Prøveform og prøvens forløb ... 18

4.2.1 Tekstopgivelser .. 18

4.2.2 Prøveoplæg ... 19

4.2.3 Eksaminationen .. 20

4.3 Hjælpemidler .. 21

4.3.1 Hvordan kan de anvendte hjælpemidler medbringes? ... 21

4.4 Bedømmelse og vurderingskriterier .. 22

4.4.1 Censors rolle ... 23

Bilag 1 Regler for den skriftlige prøve i matematik .. 24

Bilag 2 Regler for den mundtlige prøve i matematik ... 25

Bilag 3 Vejledende karakterbeskrivelse, skriftlig matematik, prøven med hjælpemidler 26

Bilag 4 Vejledende karakterbeskrivelse, mundtlig matematik .. 27

Bilag 5 Notatskemaer, mundtlig matematik .. 28

SKRIFTLIG PRØVE

٠ 5 ٠

Indledning

Prøvevejledningen udfolder de regler og retningslinjer, som gælder for prøverne i folkeskolens fag, og

som er fastsat i reglerne for fagene samt i blandt andet prøvebekendtgørelsen og karakterskalabe-

kendtgørelsen.

Læsevejledning

Prøvevejledningen indeholder for hver prøve afsnit om:

 prøveform og prøvens forløb

 hjælpemidler

 bedømmelse og vurderingskriterier.

Prøvevejledningen kan læses fra ende til anden, eller der kan laves nedslag. Den kan printes eller an-

vendes i digital form.

Nyt i denne vejledning

Prøvevejledningerne er revideret med det formål at gøre dem mere kortfattede, præcise og overskue-

lige. Vejledningerne er opbygget efter samme skabelon på tværs af fagene. Der er tilføjet grafiske over-

sigter over forløbet frem mod prøven/prøverne og prøvedagens forløb, som kan ses i første afsnit for

hver prøveform.

Prøverne i matematik

Prøverne i matematik i 9. klasse består af en skriftlig prøve og en mundtlig prøve. Den skriftlige prøve

er en bunden prøve, som består af to delprøver – prøven uden hjælpemidler og prøven med hjælpe-

midler – der afholdes i forlængelse af hinanden. Prøven uden hjælpemidler varer en time, og prøven

med hjælpemidler varer tre timer. Eleven modtager én karakter for hver af de to delprøver.

Den mundtlige prøve er en gruppeprøve, der varer to timer og er til udtræk inden for fagblokken na-

turfag sammen med fysik/kemi, geografi, biologi og idræt. Alle elever bedømmes individuelt og mod-

tager én karakter for den mundtlige prøve.

Prøvegrundlaget for de to skriftlige delprøver og den mundtlige prøve er Fælles Mål og læseplanen for

matematik. Eleverne prøves samlet set alsidigt inden for fagets kompetenceområder.

SKRIFTLIG PRØVE

٠ 6 ٠

Hvad prøves eleverne i?

Prøven uden hjælpemidler

Eleven prøves primært i de matematiske stofområder:

 Tal og algebra

 Geometri og måling

 Statistik og sandsynlighed

Prøven med hjælpemidler

Eleven prøves i:

 Anvendelse af matematik til behandling af problemer fra dagligliv, samfundsliv og na-

turforhold

 Behandling af matematiske problemstillinger

Mundtlig matematik

Eleven prøves i en eller flere af følgende matematiske kompetencer:

 Problembehandlingskompetence

 Modelleringskompetence

 Ræsonnements- og tankegangskompetence

 Kommunikationskompetence

 Hjælpemiddelkompetence

SKRIFTLIG PRØVE

٠ 7 ٠

Flere oplysninger om folkeskolens prøver

Der er en række regler og rammer, som gælder for alle folkeskolens prøver, fx regler for særlige

prøvevilkår for elever med funktionsnedsættelser, eksamensbeviser osv. Disse oplysninger findes

på uvm.dk/fp og i de nedenstående vejledninger og retningslinjer.

Love og regler om folkeskolens prøver

https://www.uvm.dk/folkeskolen/folkeskolens-proever/regler-om-folkeskolens-proever

Retningslinjer for mundtlige prøver

https://www.uvm.dk/folkeskolen/folkeskolens-proever/proeveafholdelse/retningslinjer-for-proe-

ver/retningslinjer-ved-mundtlige-proever

Retningslinjer for skriftlige prøver

https://www.uvm.dk/folkeskolen/folkeskolens-proever/proeveafholdelse/retningslinjer-for-proe-

ver/retningslinjer-ved-skriftlige-proever

Censorvejledningen

https://www.uvm.dk/folkeskolen/folkeskolens-proever/bedoemmelse-og-censur/information-til-

censorer/generel-information-til-censorerne

Vejledning om særlige prøvevilkår og fritagelse

https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-sa-

erlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser

Information til elever

"Når du skal til prøve":

https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/information-til-

elever

Fælles Mål

De nationale mål for elevernes udbytte af undervisningen er fastsat i Fælles Mål. I Fælles Mål er

fagenes formål, kompetenceområder, kompetencemål og tilhørende færdigheds-og vidensom-

råder beskrevet. Du kan finde Fælles Mål, læseplaner og undervisningsvejledninger på EMU:

https://emu.dk/grundskole

FPnyt – Nyhedsbrev fra Styrelsen for Undervisning og Kvalitet

Skoler og lærere kan tilmelde sig nyhedsbrevet om Folkeskolens Prøver (FPnyt), som udsendes

hver måned samt efter behov:

https://www.uvm.dk/folkeskolen/folkeskolens-proever/aktuelt/nyheder-og-orienteringer

https://www.uvm.dk/folkeskolen/folkeskolens-proever/regler-om-folkeskolens-proever
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proeveafholdelse/retningslinjer-for-proever/retningslinjer-ved-mundtlige-proever
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proeveafholdelse/retningslinjer-for-proever/retningslinjer-ved-mundtlige-proever
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proeveafholdelse/retningslinjer-for-proever/retningslinjer-ved-skriftlige-proever
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proeveafholdelse/retningslinjer-for-proever/retningslinjer-ved-skriftlige-proever
https://www.uvm.dk/folkeskolen/folkeskolens-proever/bedoemmelse-og-censur/information-til-censorer/generel-information-til-censorerne
https://www.uvm.dk/folkeskolen/folkeskolens-proever/bedoemmelse-og-censur/information-til-censorer/generel-information-til-censorerne
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-saerlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-saerlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/information-til-elever
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/information-til-elever
https://emu.dk/grundskole
https://www.uvm.dk/folkeskolen/folkeskolens-proever/aktuelt/nyheder-og-orienteringer

SKRIFTLIG PRØVE

٠ 8 ٠

1 Skriftlig prøve

1.1 Oversigt over prøveforløbet

Figur 1 Forløbet frem mod prøven og efter prøven

Figur 2 Prøvedagen

PRØVEN UDEN HJÆLPEMIDLER

٠ 9 ٠

2 Prøven uden hjælpemidler

2.1 Prøveform og prøvens forløb
Prøven uden hjælpemidler er en digital selvrettende prøve, som eleverne skal aflægge i test- og prøve-

systemet (https://www.testogprøver.dk).

Eleverne prøves primært i de matematiske stofområder:

 Tal og algebra

 Geometri og måling

 Statistik og sandsynlighed

Prøven indeholder 20 opgaver med i alt 50 delopgaver.

Prøvens opgaver skal ikke løses i en bestemt rækkefølge, og eleverne kan i prøvetiden klikke sig frem

og tilbage mellem delopgaverne og ændre på svaret til en eller flere delopgaver.

I forbindelse med afviklingen af den digitale selvrettende prøve er det vigtigt, at eleverne er oplyst om

korrekt brug af tegn. Eleverne skal kende til følgende skrivemåder, som de kan benytte ved prøven:

 Gange: 4 · 2 kan skrives som 4*2

 Potens: 42 kan skrives som 4^2

 Division: 4 : 2 kan skrives som 4/2

 Brøk:
1

2
 kan skrives som 1/2

I nogle delopgaver skal eleverne vælge svartype, fx om de vil afgive deres svar som brøk, heltal, deci-

maltal eller blandet tal. Det fremgår tydeligt af delopgaven.

Når eleven trykker på ”gå til aflevering”, vil elevens besvarelse vises på skærmen som et samlet doku-

ment. Det er vigtigt, at eleven gennemgår og kontrollerer de afgivne svar, og om der er afgivet et svar i

alle delopgaver. I denne fase har eleven fortsat mulighed for at lave tilføjelser eller ændringer i besva-

relsen.

Ved prøvens udløb skal eleven afslutte prøven på sin egen computer, da prøven uden hjælpemidler

ikke lukkes fra centralt hold. Når eleven har svaret ”ja” på spørgsmålet ”Er du sikker på, du vil afslutte

prøven?”, er det ikke længere muligt at tilgå prøvesiden, og prøven betragtes som endelig og afleveret.

2.2 Hjælpemidler
Der må ikke benyttes hjælpemidler til prøven uden hjælpemidler. Det er dog tilladt at medbringe skri-

veredskaber og kladdepapir, som eleven med fordel kan gøre brug af til at understøtte sin opgaveløs-

ning og til at lave udregninger. Kladdepapiret kan også anvendes til at bevare et overblik over de opga-

ver, eleven mangler at løse.

https://www.testogprøver.dk/

PRØVEN UDEN HJÆLPEMIDLER

٠ 10 ٠

Opgavenumrene i fanen skifter fra fed til ikke-fed, når en elev har besøgt opgaven. Ændringen er ikke

en indikation af, om opgaven er besvaret eller ej.

2.3 Bedømmelse og vurderingskriterier
Prøven er digitalt selvrettende og bedømmes i test- og prøvesystemet. Der gives ét point for hvert rig-

tigt svar. Der gives én karakter for prøven uden hjælpemidler.

Der prøves i de matematiske stofområder:

 Tal og algebra

 Geometri og måling

 Statistik og sandsynlighed

Et rigtigt svar kan angives på forskellige måder. Fx er det ikke et krav, at et svar i form af en brøk forkor-

tes, eller at et svar med anvendelse af variable reduceres til korteste form. Dette tager test- og prøvesy-

stemet højde for i bedømmelsen af prøven uden hjælpemidler. I enkelte opgavetyper kan der dog være

krav om, at eleven opgiver et svar på en bestemt måde, fx “skriv som decimaltal”. Her skal eleven an-

give svaret på den beskrevne måde.

Efter prøven udgiver Børne- og Undervisningsministeriet en facitliste, som kan tilgås på www.prøveban-

ken.dk.

Børne- og Undervisningsministeriet udarbejder også en omsætningstabel. Her omsættes antallet af rig-

tige delopgaver i den digitale prøve til en given karakter. Omsætningstabellen offentliggøres på

www.prøvebanken.dk.

Eleverne vurderes ud fra 7-trins-skalaen, som den er beskrevet i Bekendtgørelse om karakterskala og

anden bedømmelse. I bekendtgørelsen indgår en karakterbeskrivelse for hver karakter.

Skolens prøveansvarlige får adgang til prøveforløbsrapporten og elevernes karakterer for prøven uden

hjælpemidler omkring 3 uger efter prøvedagen. Eleven skal oplyses om sin karakter umiddelbart heref-

ter.

http://www.prøvebanken.dk/
http://www.prøvebanken.dk/
http://www.prøvebanken.dk/

PRØVEN MED HJÆLPEMIDLER

٠ 11 ٠

3 Prøven med hjælpemidler

3.1 Prøveform og prøvens forløb
Eleverne skal have udleveret et trykt eksemplar af prøven med hjælpemidler og skal også tilgå prøven

digitalt via www.testogprøver.dk.

Eleverne prøves i:

 Anvendelse af matematik til behandling af problemer fra dagligliv, samfundsliv og naturfor-

hold

 Behandling af matematiske problemstillinger

Prøven indeholder et antal opgaver, hvoraf hver af opgaverne er inddelt i en eller flere delopgaver.

Nogle opgaver i prøven tager afsæt i problemstillinger relateret til elevernes hverdag og andre i en ren

matematisk kontekst.

De kontekster, der benyttes i prøven med hjælpemidler, tager afsæt i situationer, der relaterer til ele-

verne aktuelle og fremtidige daglig-, fritids-, uddannelses-, arbejds- og samfundsliv. Der kan være kon-

tekster, som ikke alle elever har et forhåndskendskab til, men alle informationer, der skal benyttes i for-

hold til opgaveløsningen, gives i opgavesættet. Opgavesættet indeholder tekst med forklaringer, infor-

mationer og illustrationer i form af fotos og tegninger, der er udvalgt for at understøtte læsning og for-

ståelse af de kontekstuelle og matematiske problemstillinger.

Opgavesættet er formuleret i et sprogbrug med almindelige ord og betegnelser fra det danske sprog.

Der indgår også matematiske begreber og fagord.

Opgavesættet er opbygget sådan, at delopgaverne kan løses uafhængigt af hinanden. Det vil sige, at

eleverne kan løse hver delopgave uden at anvende egne resultater fra tidligere delopgaver. I nogle del-

opgaver er det dog en mulighed, at eleverne benytter deres resultater fra tidligere delopgaver.

Prøven indeholder forskellige typer af opgaver, og de enkelte delopgaver er af forskellig sværhedsgrad.

Mange af opgavesættets opgaver vil indledes med en eller flere delopgaver med et forholdsvist lavere

fagligt niveau. Derfor vil mange elever kunne løse de pågældende delopgaver. Af den grund er det vig-

tigt, at eleverne går i gang med at arbejde med alle opgaverne i opgavesættet.

I nogle af delopgaverne skal eleven beregne et antal eller en størrelse. I andre opgaver skal eleven vise,

hvordan eleven finder frem til et bestemt resultat, eller hvordan det afgøres, om en påstand er sand el-

ler falsk. Der er også opgaver, hvor eleven skal løse et matematisk problem gennem en matematisk un-

dersøgelse. I disse opgaver forventes det ikke, at eleven på forhånd kender en metode, der kan bruges

til at løse problemet. Ordet ’undersøg’ signalerer, at eleven selv skal finde på en god måde at løse pro-

blemet på ved at bruge matematik, som eleven kender.

I opgavesættet kan der være en eller flere filer og/eller svarark, fx med datasæt, skabeloner eller teg-

ninger. I opgavesættet er der tydelige henvisninger til, i hvilke delopgaver filer og svarark skal benyttes.

Eventuelle svarark udleveres sammen med det trykte opgavesæt.

http://www.testogprøver.dk/

PRØVEN MED HJÆLPEMIDLER

٠ 12 ٠

Eleven får adgang til filer via den digitale udgave af prøven med hjælpemidler, der tilgås via

www.testogprøver.dk. Hvis eleven har problemer med at hente eller åbne eventuelle tilhørende filer, må

den tilsynsførende gerne hjælpe eleven.

3.2 Hjælpemidler
Til prøven med hjælpemidler må eleverne anvende de fagspecifikke hjælpemidler, som har været an-

vendt i den daglige undervisning. Med anvendelse i undervisningen menes, at læreren har vejledt i og

benyttet det fagspecifikke hjælpemiddel sammen med eleverne i undervisningen. Fagspecifikke hjælpe-

midler, som ikke kan medbringes eller opbevares lokalt, kan efter skolelederens nærmere anvisninger

tilgås via internettet.

Eksempler på fagspecifikke hjælpemidler til prøven med hjælpemidler:

 Skrive- og tegneredskaber

 Matematiske opslagsværker

 Elevens egne noter og opgavebesvarelser fra undervisningen

 Undervisningsmaterialer som fx kompendier og matematikbøger

Eksempler på digitale fagspecifikke hjælpemidler til prøven med hjælpemidler:

 Lommeregner

 CAS-program

 Dynamisk geometriprogram

 Regneark

 Digitale læremidler og digitale undervisningsmaterialer

 Eventuelt andre apps og programmer fra undervisningen

Hjælpemidlerne må ikke benyttes til at kommunikere under prøven og må heller ikke benyttes til frem-

søgning af ny viden under prøven.

Det er vigtigt, at eleven gennem undervisningen er blevet fortrolig med hjælpemidlerne, som medbrin-

ges til prøven, og at eleven kender til de faglige sammenhænge, hvor hjælpemidlerne er anvendelige.

Det fremgår af læseplanen, at dette kendskab til hjælpemidlernes anvendelighed skal oparbejdes gen-

nem undervisningen.

Særlige prøvevilkår

Læs mere om tilrettelæggelse af prøver på særlige vilkår i vejledningen om særlige prøvevilkår

og fritagelse:

https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-sa-

erlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser

3.2.1 Hvordan kan de anvendte hjælpemidler medbringes?
Hjælpemidlerne skal medbringes som fysisk materiale eller være tilgængelige lokalt på elevens compu-

ter, på et usb-stik eller kunne hentes fra et lukket netværk. Er det ikke muligt, kan skolens leder give til-

ladelse til, at konkrete fagspecifikke hjælpemidler, der har været anvendt i undervisningen, kan tilgås

via internettet.

Her er en række eksempler på situationer, hvor skolens leder kan give tilladelse til, at eleven kan be-

nytte internettet under prøven med hjælpemidler:

http://www.testogprøver.dk/
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-saerlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-saerlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser

PRØVEN MED HJÆLPEMIDLER

٠ 13 ٠

 En skole benytter Chromebooks. En række online, fagspecifikke programmer som fx GeoGebra

har været anvendt i klassens undervisning. Skolelederen kan tillade, at eleverne tilgår disse

programmer online under prøven.

 En klasse har i undervisningen anvendt onlineudgaven af GeoGebra. Skolelederen kan tillade,

at eleverne tilgår dette program online under prøven.

 En klasse har i undervisningen benyttet et online digitalt læremiddel. Skolelederen kan tillade,

at eleverne kan tilgå de dele af materialet, der har været anvendt i undervisningen, online un-

der prøven.

 En klasse har i undervisningen benyttet materiale på fx YouTube. Skolelederen kan tillade, at

eleverne kan tilgå de dele af materialet på YouTube, der har været anvendt i undervisningen,

online under prøven (men ikke andre materialer på YouTube).

Liste over tilladte hjælpemidler kan udarbejdes af læreren

Eleverne skal informeres om, hvilke konkrete fagspecifikke hjælpemidler de må anvende til prøven. Læ-

reren kan med fordel udarbejde en liste med tilladte fagspecifikke hjælpemidler til eleverne. Listen kan

med fordel medbringes ved prøven.

Listen kan fx indeholde titler på og links til de materialer, som kan anvendes under prøven. Som nævnt

skal skolens leder i visse tilfælde anvise, om hjælpemidlet kan tilgås online. Af listen kan fremgå føl-

gende oplysninger:

 Titlen på programmer, der må tilgås online.

 Titlen på digitale undervisningsportaler, digitale lærebøger samt navne på de konkrete områ-

der/kapitler, der må benyttes under prøven.

 Titlen på apps, der har været anvendt i den daglige undervisning, og som må anvendes under

prøven.

 Titlen på et digitalt opslagsværk, der har været anvendt i den daglige undervisning, og som

må anvendes under prøven.

 Links til undervisningsmateriale, som har været anvendt i undervisningen, fx links til videoer på

YouTube.

3.3 Bedømmelse og vurderingskriterier
Elevernes besvarelse af prøven med hjælpemidler bedømmes af en statslig beskikket censor, som er

udpeget af Børne- og Undervisningsministeriet. Bedømmelsen sker med baggrund i en rettevejledning

udarbejdet til det specifikke opgavesæt af Børne- og Undervisningsministeriet. Rettevejledningen har til

hensigt at sikre en ensartet bedømmelse af alle elever, der aflægger prøven med hjælpemidler.

Der gives én karakter for prøven med hjælpemidler.

Regler for bedømmelse af prøven med hjælpemidler

2.9. Der prøves i

- anvendelse af matematik til behandling af problemer fra dagligliv, samfundsliv og na-

turforhold og

- behandling af matematiske problemstillinger.

2.10. I bedømmelsen vil der blive lagt vægt på elevens brug af faglige begrundelser, herunder

anvendelse af matematiske modeller, samt elevens anvendelse af forklarende tekst, algebraiske

udtryk, tegninger og grafer. Ligeledes indgår det i bedømmelsen, hvorledes eleven på grundlag

af de foreliggende oplysninger og data kan vurdere problemer, beskrive løsningsstrategier og

udarbejde løsninger ved hjælp af matematikken.

Kilde: Bilag 1 til prøvebekendtgørelsen.

PRØVEN MED HJÆLPEMIDLER

٠ 14 ٠

Samlet vurdering og absolut karaktergivning

Karakterfastsættelsen sker på baggrund af en samlet vurdering af, i hvilken grad præstationen

opfylder de mål, som skal bedømmes efter reglerne for uddannelsen. Bedømmelse af præstatio-

ner og standpunkter skal ske på grundlag af de faglige mål, der er opstillet for det pågældende

fag (absolut karaktergivning).

Præstationen og standpunktet skal bedømmes ud fra såvel fagets eller forløbets formål som un-

dervisningens beskrevne indhold. Der må ikke tilstræbes nogen bestemt fordeling af karakte-

rerne (relativ karaktergivning) (jf. §§ 12-13 i karakterskalabekendtgørelsen).

3.3.1 Skriftlig kommunikation
Elevens skriftlige kommunikation er et vigtigt element i prøven med hjælpemidler. Der lægges i be-

dømmelsen vægt på:

 Anvendelse af matematiske modeller

 Anvendelse af forklarende tekst, algebraiske udtryk, tegninger og grafer

 Problembehandling med baggrund i opgavernes oplysninger

 Beskrivelse af løsningsstrategier ved hjælp af matematikken

I hver delopgave skal eleverne begrunde deres svar. De skal med andre ord ikke alene besvare delop-

gaven, men også demonstrere, hvordan de er nået frem til svaret. I mange delopgaver kan denne be-

grundelse bestå i et eller flere regneudtryk, der viser beregningen af et løsningsforslag. I andre delop-

gaver kan en begrundelse bestå i en kort tekst, hvor eleven beskriver et ræsonnement eller på anden

vis forklarer, hvordan der er nået frem til et svar. Ofte kan begrundelser understøttes af beregninger,

tegninger, grafer eller diagrammer.

Der er ikke bestemte krav til, hvordan eleven kommunikerer sit svar på en delopgave og den tilhørende

begrundelse for svaret. En opgavebesvarelse kan fx bestå af en indledende tekst (fx en udpegning af

det, der skal besvares), en beskrivelse af vejen frem til svaret (fx en beregning) og en konklusion (fx et

løsningsforslag). I denne kommunikationsform er det beskrivelsen af vejen frem til svaret, der rummer

begrundelsen for svaret.

En anden måde at kommunikere et svar og den tilhørende begrundelse kan være at begynde med sva-

ret på delopgaven og efterfølgende forklare, hvordan dette svar er fundet, og hvorfor det er holdbart.

Det er muligt at sætte klip fra den digitale version af prøvesættet ind i opgavebesvarelsen. Sådanne klip

kan ikke alene udgøre en faglig begrundelse og et muligt løsningsforslag. Klip fra opgavesættet benyt-

tes hensigtsmæssigt, når de benyttes til at understøtte elevens egen kommunikation.

I opgavebesvarelsen kan eleverne kommunikere ved at indsætte klip af relevante tegninger eller bereg-

ninger, der er lavet ved hjælp af et digitalt hjælpemiddel. Når der i en besvarelse indsættes klip af fx en

tegning fra et dynamisk geometriprogram eller diagrammer lavet i et regneark, er det vigtigt, at tegnin-

gen er af en sådan kvalitet og størrelse, at det er muligt at aflæse og se de relevante oplysninger.

3.3.2 Rettevejledningen
Rettevejledningen til det specifikke opgavesæt udgives af Børne- og Undervisningsministeriet. Alle cen-

sorer er forpligtede til at følge anvisningerne i den gældende rettevejledning.

Det maksimale samlede antal point for hver opgave fremgår øverst på siden i opgavesættet. En delop-

gave tildeles maksimumpoint ud fra det antal faglige niveauer, der skønnes at kunne adskilles i besva-

relserne og ikke ud fra delopgavens sværhedsgrad.

PRØVEN MED HJÆLPEMIDLER

٠ 15 ٠

I rettevejledningen angives eksempler på løsningsforslag i forhold til pointtildelingen. Det vil sige, hvor-

når en elevbesvarelse kan tildeles maksimumpoint, delvist point eller ingen point. Eksemplerne, der er

anvist i rettevejledningen, er dog ikke udtømmende for alle de mulige elevsvar, som kan tildeles point.

Censor skal tildele elevens løsning af en opgave point ud fra sin vurdering på baggrund af de givne ek-

sempler i rettevejledningen.

En opgavebesvarelse vurderes ud fra følgende retningslinjer:

Fuldt pointtal opnås, når eleven med et korrekt løsningsforslag fx:

 Beskriver en korrekt løsningsmetode. Denne kan bestå af en forklarende tekst, et algebraisk

udtryk, en tegning m.v.

 Bruger funktioner i et regneark, et dynamisk geometriprogram eller et CAS-program til at

finde løsningen på en stillet opgave.

 Har en passende nøjagtighed ved håndtegning af figurer og kurver samt aflæsning af grafer

og diagrammer.

 Gætter sig frem til et resultat ud fra de givne oplysninger og derefter fagligt begrunder, fx ved

beregning, at dette resultat er en korrekt løsning.

 Løser en delopgave korrekt, selvom løsningen bygger på ukorrekte resultater fra en tidligere

opgave.

Delvist pointtal kan tildeles, når eleven fx:

 Har et korrekt resultat uden begrundelse i form af regneudtryk, tegninger, argumenter eller

anden kommunikation. Antallet af point vurderes ud fra opgavens art.

 Har løst opgaven delvist korrekt. Antal point vurderes ud fra de rigtige løsningselementer.

 Har elementære fejl som regnefejl, skrivefejl, indtastningsfejl og lignende ud fra en vurdering

af fejlens betydning for løsningen af den pågældende del af opgaven.

Ingen point gives, når:

 Opgavebesvarelsen er helt uden rigtige elementer.

 Eleven har angivet et korrekt facit uden begrundelse i opgaver, hvor facit er fundet ud fra gæt

mellem to, tre eller fire mulige løsninger, der er givet i opgaven.

Karakteren fastsættes på baggrund af det samlede pointtal for hele elevens besvarelse med baggrund i

rettevejledningens anvisninger, omsætningstabellen og et eventuelt afsluttende skøn (se afsnit 3.3.3).

Omsætningstabellen omsætter det samlede pointtal til en tilhørende karakter.

Efter prøvens afvikling udgiver Børne- og Undervisningsministeriet rettevejledningen og omsætningsta-

bellen, og begge dokumenter kan tilgås på https://www.prøvebanken.dk.

Elevens præstation vurderes ud fra 7-trins-skalaen, som den er beskrevet i Bekendtgørelse om karakter-

skala og anden bedømmelse.

Til at understøtte bedømmelsen er der udarbejdet en vejledende karakterbeskrivelse for hver enkelt ka-

rakter, som kan findes i bilag 3.

3.3.3 Afsluttende skøn
Censor skal foretage et afsluttende skøn, som er baseret på et helhedsindtryk af elevens samlede be-

svarelse af opgavesættet.

Det afsluttende skøn er kun relevant, når elevens samlede pointtal for opgavesættet ligger, så 1 eller 2

point mere eller mindre kan resultere i en anden karakter. I det afsluttende skøn kan censor tildele eller

fratage 1 eller 2 point fra elevens samlede pointtal for hele opgavesættet. Censor skal ikke fratrække

eller tildele point i forhold til hver enkelt delopgave i det afsluttende skøn. Det afsluttende skøn skal

være baseret på et helhedsindtryk af hele besvarelsen for hele opgavesættet.

https://www.prøvebanken.dk./

PRØVEN MED HJÆLPEMIDLER

٠ 16 ٠

Følgene har betydning i det afsluttende skøn:

 Er opgavebesvarelsen let og overskuelig at orientere sig i?

 Har eleven anvendt hensigtsmæssige løsningsmetoder?

 Anvender eleven relevante og korrekte enheder i det endelige svar fx på facit, grafer og dia-

grammer?

 Anvender eleven lighedstegnet korrekt?

 Har eleven et passende antal betydende cifre i sit resultat eller konklusion?

 Afrunder eleven korrekt, når det er hensigtsmæssigt?

 Anvender eleven læsevenlige skrivemåder i resultatet, fx 27,3 mia. kr. eller 27.300.000.000 kr.

frem for 27300000000 kr.?

Det afsluttende skøn kan have følgende betydning for det samlede pointtal på elevens besvarelse af

opgavesættet:

 Indeholder elevens besvarelsen positive elemeter i forhold til ovenstående vejledning, kan der

tildeles 1 eller 2 point til det samlede pointtal.

 Indeholder elevens besvarelse mangler i forhold til ovenstående, kan der fratages 1 eller 2 po-

int til det samlede pointtal.

 Det afsluttende skøn kan hertil have det udfald, at der i forhold til ovenstående vejledning

hverken tildeles eller fratages eleven point.

I rettevejledningen kan der i bemærkningerne til løsningsforslagene beskrives, at bestemte elementer i

elevens besvarelse tæller positivt eller negativt i forhold til det afsluttende skøn.

Eksempler på, hvordan det afsluttende skøn skal benyttes

En elev tildeles for sin besvarelse af prøven med hjælpemidler 30 point ud fra den givne rettevejled-

ning. Omsætningstabellen fastsætter, at der for 19 til 30 point gives karakteren 4, og at der for 31 til 43

point gives karakteren 7.

Censor skal anvende ovenstående vejledning for det afsluttende skøn. Det samlede pointtal for elevens

besvarelse ligger et point fra karakteren 7, og det afsluttende skøn kan derfor få betydning for karak-

tergivningen. Er der elementer, der taler for et positivt helhedsindtryk, kan eleven ved det afsluttende

skøn tildeles 1 eller 2 point, og ifølge omsætningstabellen vil eleven med 1 eller 2 point mere opnå ka-

rakteren 7. Er der ifølge vejledningen manglende elementer, vil censor kunne fratrække 1 eller 2 point,

og eleven tildeles karakteren 4.

En elevbesvarelse på 31 point kan ved mangler i forhold til vejledningen om det afsluttende skøn frata-

ges 1 eller 2 point i det afsluttende skøn. Det vil betyde, at eleven ifølge omsætningstabellen skal tilde-

les karakteren 4.

Hvis pointtildelingen ligger ved grænsen til karakteren 12 (dvs. 1 eller 2 point inde i pointintervallet, der

giver karakteren 12), og den samlede besvarelse har væsentlige mangler i kommunikation, repræsenta-

tion og symbolbehandling, bør bedømmelsen rykkes en karakter ned. Derimod vil denne type mangler

betyde mindre ved lave karakterer som 00 og 02.

Censor fremsender karakterliste til skolen efter endt bedømmelse. Eleven skal modtage sin karakter

umiddelbart efter, at skolen har modtaget karaktererne.

MUNDTLIG PRØVE

٠ 17 ٠

4 Mundtlig prøve

4.1 Oversigt over prøveforløbet

Figur 3 Forløbet frem mod prøven

Figur 4 Prøvedagen

MUNDTLIG PRØVE

٠ 18 ٠

4.2 Prøveform og prøvens forløb
Den mundtlige prøve i matematik er i udtræk og er placeret i den naturfaglige fagblok sammen med

biologi, geografi, fysik/kemi og idræt.

Prøven forløber over 2 timer. Det er en gruppeprøve med gruppestørrelser på 2 til 3 elever. Der må i

prøvelokalet højst være 6 elever i hver prøverunde á 2 timer.

Prøven kan afholdes som individuel prøve

Skolens leder kan i særlige tilfælde beslutte, at en prøve, der er tilrettelagt som gruppeprøve, i

stedet tilrettelægges som en individuel prøve for en elev, når dette er begrundet i hensyn ved-

rørende eleven (jf. § 22, stk. 2 i prøvebekendtgørelsen).

Fravigelse af kravet om gruppeprøve kan også ske med udgangspunkt i regler om særlige prø-

vevilkår. Læs mere i Vejledning om prøver på særlige vilkår og fritagelser:

https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-sa-

erlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser.

Eleverne skal i gruppen arbejde med et ukendt prøveoplæg, som tildeles gruppen ved lodtrækning, når

prøven starter. Alle i gruppen arbejder med samme prøveoplæg.

I den mundtlige prøve skal eleven prøves i de matematiske kompetencer, som kommer til udtryk gen-

nem elevens handlinger i matematikholdige situationer. Det skal ske med hovedvægten på en eller

flere af følgende matematiske kompetencer:

 Problembehandlingskompetence

 Modelleringskompetence

 Ræsonnements- og tankegangskompetence

 Kommunikationskompetence

 Hjælpemiddelkompetence

Eleverne bedømmes individuelt, og hver elev modtager en individuel karakter. Det vil sige, at elever, der

går til prøven i samme gruppe, ikke nødvendigvis får samme prøvekarakter.

4.2.1 Tekstopgivelser
Tekstopgivelserne til den mundtlige prøve har til formål at informere censor omkring den undervisning,

klassen har fået forud for prøven.

Til den mundtlige prøve opgives et alsidigt sammensat stof inden for fagets kompetenceområder (stof-

områder og matematiske kompetencer). Desuden opgives eventuelle temaer og projekter, som klassen

har arbejdet med. Endvidere oplyses om de it-værktøjer, der er benyttet i undervisningen (med pro-

gramnavn), og i hvilke sammenhænge det pågældende program har været anvendt.

Tekstopgivelserne bør desuden indeholde titler på de primære undervisningsmaterialer samt henvisnin-

ger til konkrete emner/kapitler, der har været arbejdet med i materialet, og en oversigt over gennem-

gåede fagligheder med afsæt i de tre stofområder (tal og algebra, geometri og måling samt statistik og

sandsynlighed). Hertil er det relevant at beskrive arbejdet fra undervisningen med de matematiske

kompetencer, elevernes kendskab til kompetencerne som begreb samt arbejds- og organiseringsfor-

mer m.v.

Skolelederen kvalitetssikrer indholdet i tekstopgivelserne, underskriver dem og sender til censor sam-

men med prøveoplæg og eventuelle bilag, så censor har materialet senest 14 kalenderdage før prøven

https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-saerlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-saerlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser

MUNDTLIG PRØVE

٠ 19 ٠

afholdelse. Censor og lærer kan med fordel have en dialog forud for samarbejdet omkring prøven. Sko-

lelederen kan efter behov inddrages i drøftelserne.

4.2.2 Prøveoplæg
Den mundtlige prøve tager udgangspunkt i et prøveoplæg, der indeholder en eller flere tydelige pro-

blemstillinger. Prøveoplæggene, der er udarbejdet til en klasse eller et hold, skal alsidigt repræsentere

samtlige områder inden for det opgivne stof, der er beskrevet i tekstopgivelsen. Det vil sige, at det

samlede antal prøveoplæg alsidigt skal repræsentere kompetenceområderne (tal og algebra, geometri

og måling samt statistik og sandsynlighed) og de matematiske kompetencer i Fælles Mål. Dette er også

gældende, når der er tale om små klasser eller få elever. Prøveoplæggene sendes til censor sammen

med andet prøvemateriale, så censor har materialet 14 kalenderdage før prøvens afholdelse.

Prøveoplægget skal udformes, så det indeholder en eller flere problemstillinger og dermed lægger op

til, at eleverne problembehandler. Et matematisk problem kan ikke løses med rutineprægede metoder

eller færdigheder, men kræver en undersøgelse for at komme frem til mulige løsningsforslag.

Problemstillingerne i oplæggene kan være rent matematiske eller være problemstillinger i relation til en

konkret kontekst, der kan være kendt for eleverne. Prøveoplæg kan med fordel indeholde et lokalt

islæt, da dette kan give eleverne et stærkere ejerskab til problemstillingerne. Det kan fx være oplæg

med problemstillinger fra lokalområdet eller problemstillinger, der er knyttet til hverdagen på skolen.

Prøveoplæggene bør opbygges omkring realistiske problemstillinger samt opdaterede tal og oplysnin-

ger.

Eleverne skal til prøven arbejde med alle problemstillingerne, der udleveres i prøveoplægget.

Alle prøveoplæg skal give eleverne mulighed for at arbejde med matematik på forskellige faglige ni-

veauer og for at vise, hvordan de behersker at arbejde med de matematiske kompetencer. Dette kan

ske med hovedvægten på en eller flere af følgende matematiske kompetencer: problembehandlings-

kompetencen, modelleringskompetencen, ræsonnements- og tankegangskompetencen, kommunikati-

onskompetencen og hjælpemiddelkompetencen.

Prøveoplægget kan have særligt fokus på en enkelt kompetence, fx modellerings- eller ræsonnements-

og tankegangskompetencen, eller det kan have tilknytning til flere forskellige kompetencer. Idet prøve-

oplæggene er opbygget omkring en eller flere problemstillinger, vil det naturligt give eleverne mulig-

hed for at arbejde med problembehandling og dermed problembehandlingskompetencen. Alle prøve-

oplæg bør give eleverne mulighed for at arbejde med og vise deres hjælpemiddelkompetence gennem

opgaveløsningen og deres kommunikationskompetence i dialogen med gruppen og i dialogen med

censor og lærer.

Prøveoplæggene kan indeholde et bilagsmateriale, som eleverne skal have udleveret sammen med

prøveoplægget. I bilagene kan der fx være oplysninger, der er relevante i forhold til oplæggets indhold,

relevante links med datamateriale, filer med data i et regneark, skabeloner af figurer i dynamisk geome-

triprogram m.v. Bilagene kan eleverne arbejde videre med under prøven og ind i den givne problemstil-

ling. Oplysninger og tal i bilagsmateriale bør være opdaterede.

Konkrete materialer bør være tilgængelige under prøven, når det er muligt og meningsgivende for at

understøtte elevernes arbejde med prøveoplæggets problemstillinger.

Eleverne må ikke tage prøvematerialer ud af prøvelokalet efter endt prøve. Det gælder fx prøveoplæg,

filer og noter. Eleverne skal hertil slette digitalt arbejde, der er lavet under prøven på medbragte com-

putere eller på andre elektroniske enheder.

MUNDTLIG PRØVE

٠ 20 ٠

Idéliste

Til alle prøveoplæggene kan der af læreren udarbejdes en kort vejledning til censor, hvor det kan angi-

ves, hvilken eller hvilke matematiske kompetencer der er i fokus i oplægget. Der kan af læreren udar-

bejdes en idéliste, der indeholder eksempler på, hvordan eleverne kan arbejde med prøveoplæggets

problemstilling, og hertil kan listen også indeholde mulige spørgsmål, som eleverne evt. kan stilles un-

der prøven.

Eleverne skal ikke have udleveret en udformet idéliste sammen med prøveoplægget, da dette vil ned-

tone elevernes mulighed for at vise, hvordan de behersker en matematisk undersøgelse og matematisk

problembehandling. Prøveoplæggene skal af samme grund derfor heller ikke indeholde ideer til ele-

verne i forhold til det matematikfaglige indhold.

Tekstopgivelser og prøveoplæg

Tekstopgivelser

Faglæreren udarbejder tekstopgivelser for hvert hold i de fag, der skal aflægges prøve i. Skolele-

deren kvalitetssikrer med sin underskrift, at indholdet i tekstopgivelserne opfylder kravene til

prøven.

Frist for fremsendelse af tekstopgivelser og andet prøvemateriale

Tekstopgivelser, prøveoplæg og andet prøvemateriale skal være censor i hænde senest 14 ka-

lenderdage inden prøvens afholdelse. Censor skal også modtage oplysninger om elever, som

aflægger prøve på særlige vilkår. Prøveoplæg, der stilles af eksaminator, skal være godkendt af

censor.

4.2.3 Eksaminationen
Lodtrækningen foregår ved prøvens start. Lodtrækning skal overværes af lærer og censor eller skolele-

deren. Samme prøveoplæg må anvendes to gange i løbet af prøven. Sidste elev skal have minimum fire

lodtrækningsmuligheder. Det gælder også, hvis prøven gennemføres over to eller flere dage. Flere

grupper må ikke arbejde med det samme prøveoplæg i prøvelokalet på samme tid.

I løbet af prøvetiden, som er to timer for en gruppe, foregår trækning af prøveoplæg, elevernes grup-

pearbejde, dialog med lærer og censor, votering og karaktergivning.

Vejledende fordeling af prøvetiden

Tiden kan disponeres på følgende måde:

Samlet tid: 120 minutter

Ca. 5-10 minutter Eleverne trækker deres prøveoplæg.

Ca. 90 minutter Eleverne arbejder i grupperne, og der er samtaler mellem elever,

lærer og censor.

Ca. 15-20 minutter Lærer og censor voterer, og eleverne får deres karakterer, som kan

understøttes med en kort begrundelse.

I de cirka 90 minutter, hvor eleverne arbejder i grupper, cirkulerer lærer og censor rundt mellem grup-

perne. Lærer og censor samtaler med eleverne, og det kan foregå på følgende måde:

 Første samtale: Gruppen præsenterer deres prøveoplæg, og hvad de i første omgang påtæn-

ker at gå i gang med. Herigennem får lærer og censor viden om, hvorvidt eleverne har forstået

prøveoplægget og sikrer sig, at de kan påbegynde arbejdet.

 2-3 samtaler: Grupperne fremlægger deres arbejde og er i dialog med lærer og censor om de

faglige begreber, metoder, overvejelser og konklusioner, som prøveoplægget har givet anled-

ning til.

MUNDTLIG PRØVE

٠ 21 ٠

 Den afsluttende samtale: Prøven rundes af, og eleverne har mulighed for afsluttende kom-

mentarer. Lærer og censor har mulighed for at få opklaret eventuelle usikkerheder i forhold til

den efterfølgende individuelle vurdering af elevernes præstation.

4.3 Hjælpemidler
Til den mundtlige prøve må eleverne anvende de fagspecifikke hjælpemidler, som har været anvendt i

den daglige undervisning. Med anvendelse i undervisningen menes, at læreren har vejledt i og benyttet

det fagspecifikke hjælpemiddel sammen med eleverne i undervisningen. Fagspecifikke hjælpemidler,

som ikke kan medbringes eller opbevares lokalt, kan efter skolelederens nærmere anvisninger tilgås via

internettet.

Til den mundtlige prøve skal eleverne have mulighed for at anvende en computer. Det er hensigtsmæs-

sigt, at alle elever har adgang til hver deres computer i prøvesituationen.

Eksempler på fagspecifikke hjælpemidler til den mundtlige prøve:

 Skrive- og tegneredskaber

 Matematiske opslagsværker

 Elevens egne noter og opgavebesvarelser fra undervisningen

 Undervisningsmaterialer som fx kompendier og matematikbøger

Eksempler på digitale fagspecifikke hjælpemidler til den mundtlige prøve:

 Lommeregner

 CAS-program

 Dynamisk geometriprogram

 Regneark

 Digitale læremidler og digitale undervisningsmaterialer

 Eventuelt andre apps og programmer fra undervisningen

Hjælpemidlerne må ikke benyttes til at kommunikere under prøven og må heller ikke benyttes til frem-

søgning af ny viden under prøven.

Det er vigtigt, at eleven gennem undervisningen er blevet fortrolige med hjælpemidlerne, som med-

bringes til prøven, og at eleven kender til de faglige sammenhænge, hvor hjælpemidlerne er anvende-

lige. Det fremgår af læseplanen, at dette kendskab til hjælpemidlernes anvendelighed skal oparbejdes

gennem undervisningen.

Særlige prøvevilkår

Læs mere om tilrettelæggelse af prøver på særlige vilkår i vejledningen om særlige prøvevilkår

og fritagelse:

https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-sa-

erlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser

4.3.1 Hvordan kan de anvendte hjælpemidler medbringes?
Hjælpemidlerne skal medbringes som fysisk materiale eller være tilgængelige lokalt på elevens compu-

ter, på et usb-stik eller kunne hentes fra et lukket netværk. Er det ikke muligt, kan skolens leder give til-

ladelse til, at konkrete fagspecifikke hjælpemidler, der har været anvendt i undervisningen, kan tilgås

via internettet.

https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-saerlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser
https://www.uvm.dk/folkeskolen/folkeskolens-proever/proevetilrettelaeggelse/proever-paa-saerlige-vilkaar/proeve-paa-saerlige-vilkaar-og-fritagelser

MUNDTLIG PRØVE

٠ 22 ٠

Her er en række eksempler på situationer, hvor skolens leder kan give tilladelse til, at eleven kan be-

nytte internettet til den mundtlige prøve:

 En skole benytter Chromebooks. En række online, fagspecifikke programmer som fx GeoGebra

har været anvendt i klassens undervisning. Skolelederen kan tillade, at eleverne tilgår disse

programmer online under prøven.

 En klasse har i undervisningen anvendt onlineudgaven af GeoGebra. Skolelederen kan tillade,

at eleverne tilgår dette program online under prøven.

 En klasse har i undervisningen benyttet et online digitalt læremiddel. Skolelederen kan tillade,

at eleverne kan tilgå de dele af materialet, der har været anvendt i undervisningen, online un-

der prøven.

 En klasse har i undervisningen benyttet materiale på fx YouTube. Skolelederen kan tillade, at

eleverne kan tilgå de dele af materialet på YouTube, der har været anvendt i undervisningen,

online under prøven (men ikke andre materialer på YouTube).

Liste over tilladte hjælpemidler kan udarbejdes af læreren

Eleverne skal informeres om, hvilke konkrete fagspecifikke hjælpemidler de må anvende til prøven. Læ-

reren kan med fordel udarbejde en liste med tilladte fagspecifikke hjælpemidler til eleverne. Listen kan

med fordel medbringes ved prøven.

Listen kan fx indeholde titler på og links til de materialer, som kan anvendes under prøven. Som nævnt

skal skolens leder i visse tilfælde anvise, om hjælpemidlet kan tilgås online. Af listen kan fremgå føl-

gende oplysninger:

 Titlen på programmer, der må tilgås online.

 Titlen på digitale undervisningsportaler, digitale lærebøger samt navne på de konkrete områ-

der/kapitler, der må benyttes under prøven.

 Titlen på apps, der har været anvendt i den daglige undervisning, og som må anvendes under

prøven.

 Titlen på et digital opslagsværk, der har været anvendt i den daglige undervisning, og som må

anvendes under prøven.

 Links til undervisningsmateriale, som har været anvendt i undervisningen, fx links til videoer på

YouTube.

4.4 Bedømmelse og vurderingskriterier
Den mundtlige prøve i matematik bedømmes af holdets/klassens lærer og en censor.

I den mundtlige prøve skal elevens præstation vurderes i forhold til de matematiske kompetencer, som

kommer til udtryk gennem elevens handlinger i matematikholdige situationer. Det skal ske med hoved-

vægten på en eller flere af følgende matematiske kompetencer:

 Problembehandlingskompetence

 Modelleringskompetence

 Ræsonnements- og tankegangskompetence

 Kommunikationskompetence

 Hjælpemiddelkompetence

Karakteren fastsættes ved en votering mellem censor og lærer.

Eleverne vurderes ud fra 7-trins-skalaen, som den er beskrevet i Bekendtgørelse om karakterskala og

anden bedømmelse.

Til at understøtte bedømmelsen er der udarbejdet en vejledende karakterbeskrivelse for hver enkelt ka-

rakter, som kan findes i bilag 4.

Til brug ved bedømmelsen af den mundtlige prøve i matematik er der udviklet notatskemaer, som er

vedlagt som bilag 5.

MUNDTLIG PRØVE

٠ 23 ٠

Samlet vurdering og absolut karaktergivning

Karakterfastsættelsen sker på baggrund af en samlet vurdering af, i hvilken grad præstationen

opfylder de mål, som skal bedømmes efter reglerne for uddannelsen. Bedømmelse af præstatio-

ner og standpunkter skal ske på grundlag af de faglige mål, der er opstillet for det pågældende

fag (absolut karaktergivning).

Præstationen og standpunktet skal bedømmes ud fra såvel fagets eller forløbets formål som un-

dervisningens beskrevne indhold. Der må ikke tilstræbes nogen bestemt fordeling af karakte-

rerne (relativ karaktergivning) (jf. §§ 12-13 i karakterskalabekendtgørelsen).

Bedømmelse ved mundtlige prøver

Under voteringen ved mundtlige prøve må kun censor og eksaminator være til stede. Skolens

leder kan tillade, at ikke-erfarne eksaminatorer kan overvære en votering.

Karakteren fastsættes efter drøftelse mellem eksaminator og censor.

Ved uenighed

Hvis censor og eksaminator ikke er enige om en fælles bedømmelse, giver de hver en karakter.

Karakteren for prøven er gennemsnittet af disse karakterer afrundet til nærmeste karakter i ka-

rakterskalaen.

Hvis gennemsnittet ligger midt imellem to karakterer, er den endelige karakter den nærmeste

højere karakter, hvis censor har givet den højeste karakter. Hvis censor har givet den laveste ka-

rakter, er den endelige karakter den nærmeste lavere karakter (jf. §14 i karakterskalabekendtgø-

relsen).

4.4.1 Censors rolle
Censor skal:

 påse, at prøverne er i overensstemmelse med målene og øvrige krav i reglerne om faget

 medvirke til at påse, at prøverne gennemføres i overensstemmelse med de gældende regler

 medvirke til at påse, at eleverne får en ensartet og retfærdig behandling, og at deres præstati-

oner får en pålidelig bedømmelse.

Forud for prøven kan censor med fordel tage kontakt til læreren for en drøftelse af prøvens gennemfø-

relse og afklaring af eventuelle spørgsmål. På den måde afklares eventuelle tvivlsspørgsmål inden prø-

vens start.

Under eksaminationen kan censor stille uddybende spørgsmål til eleverne. Både censor og eksaminator

skal tage notater om præstationen og karakterfastsættelsen til brug for skolens leders behandling af

eventuelle klagesager. Notaterne skal opbevares i tre måneder efter bedømmelsen er afsluttet, eller en

eventuel klagesag er afgjort.

Nærmere information om censur kan findes i Styrelsen for Undervisning og Kvalitets censorvejledning.

BILAG 1 REGLER FOR DEN SKRIFTLIGE PRØVE I MATEMATIK

٠ 24 ٠

Bilag 1 Regler for den skriftlige prøve i
matematik

2. Matematik

2.1. Prøven er skriftlig.

2.2. Den skriftlige prøve består af en prøve i matematik uden hjælpemidler, jf. pkt. 2.3-2.7, og en prøve i

matematik med hjælpemidler, jf. pkt. 2.8-2.12.

Prøve i matematik uden hjælpemidler

2.3. Til besvarelse af prøven i matematik uden hjælpemidler gives der 1 time.

2.4. Der prøves i de matematiske stofområder:

 tal og algebra,

 geometri og måling og

 statistik og sandsynlighed.

2.5. Der må ikke anvendes hjælpemidler ved prøven.

2.6. Der gives én karakter.

2.7. Prøven afholdes som digital og selvrettende prøve, jf. § 54, stk. 2.

Prøve i matematik med hjælpemidler

2.8. Til besvarelse af prøven i matematik med hjælpemidler gives der 3 timer.

2.9. Der prøves i

 anvendelse af matematik til behandling af problemer fra dagligliv, samfundsliv og naturforhold og

 behandling af matematiske problemstillinger.

2.10. I bedømmelsen vil der blive lagt vægt på elevens brug af faglige begrundelser, herunder anven-

delse af matematiske modeller, samt elevens anvendelse af forklarende tekst, algebraiske udtryk, teg-

ninger og grafer. Ligeledes indgår det i bedømmelsen, hvorledes eleven på grundlag af de foreliggende

oplysninger og data kan vurdere problemer, beskrive løsningsstrategier og udarbejde løsninger ved

hjælp af matematikken.

2.11. Ved prøven må der anvendes alle de fagspecifikke hjælpemidler, som har været anvendt i den

daglige undervisning. Fagspecifikke hjælpemidler, som ikke kan medbringes eller opbevares lokalt, kan

efter skolelederens nærmere anvisninger tilgås via internettet.

2.12. Der gives én karakter.

Kilde: Bilag 1 til prøvebekendtgørelsen.

BILAG 2 REGLER FOR DEN MUNDTLIGE PRØVE I MATEMATIK

٠ 25 ٠

Bilag 2 Regler for den mundtlige prøve i
matematik

11. Matematik

11.1. Prøven er mundtlig.

11.2. Til den mundtlige prøve opgives et alsidigt sammensat stof inden for fagets kompetenceområder.

Desuden opgives eventuelle temaer og projekter, som klassen har arbejdet med. Endvidere oplyses om

de it-værktøjer, der er benyttet i undervisningen.

11.3. Prøven foregår i grupper bestående af 2-3 elever. Prøven tilrettelægges, så højst 6 elever, der ar-

bejder samtidig, gennemfører prøven i løbet af 2 timer. Karakterfastsættelsen finder sted inden for

samme tidsrum ved bedømmelsens afslutning. Skolens leder kan beslutte et andet antal af elever i

grupperne.

11.4. Prøven tager udgangspunkt i et oplæg med tydelige problemstillinger, som giver eleverne mulig-

hed for at vise matematiske kompetencer, viden og kunnen. Oplægget, prøveforløbet og de materialer,

der er til stede i prøvelokalet, skal give eleverne mulighed for at arbejde undersøgende i prøvesituatio-

nen. Det samlede antal prøveoplæg skal alsidigt repræsentere samtlige områder inden for det opgivne

stof.

11.5. Ved prøven må der anvendes fagspecifikke hjælpemidler, som har været anvendt i den daglige

undervisning. Der skal i prøvelokalet være mulighed for at anvende computer. Fagspecifikke hjælpe-

midler, som ikke kan medbringes eller opbevares lokalt, kan efter skolelederens nærmere anvisninger

tilgås via internettet.

11.6. Mens eleverne arbejder, taler lærer og censor med grupperne og den enkelte elev om de faglige

begreber, metoder, overvejelser og konklusioner, som prøveoplægget har givet anledning til. Der af-

sluttes med en uddybende samtale.

11.7. Der prøves i elevens matematiske kompetencer, som de kommer til udtryk gennem elevens hand-

linger i matematikholdige situationer. Ved bedømmelsen lægges hovedvægten på en eller flere af føl-

gende matematiske kompetencer hos eleven

 problembehandlingskompetence,

 modelleringskompetence,

 ræsonnements- og tankegangskompetence,

 kommunikationskompetence og

 hjælpemiddelkompetence.

11.8. Eleverne bedømmes individuelt. Der gives én karakter til hver elev.

Kilde: Bilag 1 til prøvebekendtgørelsen.

BILAG 3 VEJLEDENDE KARAKTERBESKRIVELSE, SKRIFTLIG MATEMATIK, PRØVEN MED HJÆLPEMIDLER

٠ 26 ٠

Bilag 3 Vejledende karakterbeskrivelse,
skriftlig matematik, prøven med
hjælpemidler

12 – Den

fremragende

præstation

10 – Den for-

trinlige præ-

station

7 – Den gode

præstation

4 – Den jævne

præstation

02 – Den til-

strækkelige

præstation

00 – Den util-

strækkelige

præstation

-3 – Den helt

uacceptable

præstation

Eleven vælger

og anvender

med sikkerhed

hensigtsmæs-

sige metoder til

behandling af

forelagte prak-

tiske og mate-

matiske pro-

blemstillinger.

Eleven vælger

og anvender

hensigtsmæs-

sige metoder til

behandling af

forelagte prak-

tiske og mate-

matiske pro-

blemstillinger.

Eleven viser

kendskab til og

anvendelse af

metoder til be-

handling af fo-

relagte prakti-

ske og mate-

matiske pro-

blemstillinger.

Eleven viser

usikkert kend-

skab til og an-

vendelse af

metoder til be-

handling af fo-

relagte prakti-

ske og mate-

matiske pro-

blemstillinger.

Eleven viser til-

strækkeligt

kendskab til

fremgangsmå-

der i behand-

lingen af simple

praktiske og

matematiske

problemstillin-

ger.

Eleven viser

utilstrækkeligt

kendskab til

fremgangsmå-

der i behand-

lingen af simple

praktiske og

matematiske

problemstillin-

ger.

Eleven viser in-

gen kendskab

til behandlin-

gen af prakti-

ske og mate-

matiske pro-

blemstillinger.

Eleven viser sik-

ker viden om

fagets begre-

ber og metoder

og kan an-

vende dem til

at udarbejde

løsninger med

ingen eller få

uvæsentlige

fejl.

Eleven viser

bred viden om

fagets begre-

ber og metoder

og kan an-

vende dem til

at udarbejde

løsninger.

Eleven viser

god viden om

mange af fa-

gets begreber

og metoder og

kan anvende

dem til at udar-

bejde løsninger

på en del fore-

lagte proble-

mer.

Eleven viser

med usikker-

hed viden om

en del af fagets

begreber og

metoder og an-

vender dem

usikkert til at

udarbejde

enkle løsninger.

Eleven viser til-

strækkelig vi-

den om en del

af fagets be-

greber og me-

toder og udar-

bejder tilstræk-

kelige løsnin-

ger.

Eleven viser

utilstrækkelig

viden om en

del af fagets

begreber og

metoder og

udarbejder

simple løsnin-

ger.

Eleven viser in-

gen viden om

fagets begre-

ber og metoder

og udarbejder

ingen løsnin-

ger.

Eleven anven-

der med sikker-

hed matemati-

ske modeller,

algebraiske ud-

tryk, grafer og

tegninger på

en hensigts-

mæssig måde

inden for mate-

matisk pro-

blemløsning.

Eleven anven-

der matemati-

ske modeller,

algebraiske ud-

tryk, grafer og

tegninger in-

den for mate-

matisk pro-

blemløsning.

Eleven anven-

der med nogen

usikkerhed ma-

tematiske mo-

deller, algebrai-

ske udtryk, gra-

fer og tegnin-

ger inden for

matematisk

problemløs-

ning.

Eleven anven-

der matemati-

ske modeller,

algebraiske ud-

tryk, grafer og

tegninger usik-

kert inden for

matematisk

problemløs-

ning.

Eleven anven-

der simple ma-

tematiske mo-

deller og form-

ler og udfører

enkle beregnin-

ger inden for

matematisk

problemløs-

ning.

Eleven anven-

der ingen ma-

tematiske mo-

deller, algebrai-

ske udtryk, gra-

fer og tegnin-

ger, anvender

ingen formler

og udfører kun

simple bereg-

ninger inden

for matematisk

problemløs-

ning.

Eleven anven-

der ingen ma-

tematiske mo-

deller, algebrai-

ske udtryk, gra-

fer, tegninger

eller formler og

udfører ingen

beregninger in-

den for mate-

matisk pro-

blemløsning.

Eleven anven-

der hjælpemid-

ler på en sikker

og hensigts-

mæssig måde

og anvender

resultater til ek-

sempelvis ud-

dybende kon-

klusioner

og/eller ræson-

nementer.

Eleven anven-

der hjælpemid-

ler på en sikker

og hensigts-

mæssig måde

og anvender

resultater til ek-

sempelvis kon-

klusioner

og/eller ræson-

nementer.

Eleven anven-

der hjælpemid-

ler på en god

måde og an-

vender med

nogen usikker-

hed resultater

til eksempelvis

konklusioner

og/eller ræson-

nementer.

Eleven anven-

der hjælpemid-

ler med usik-

kerhed og an-

vender resulta-

ter med usikre

konklusioner

og/eller ræson-

nementer.

Eleven anven-

der hjælpemid-

ler med usik-

kerhed og bru-

ger ikke resul-

tater til konklu-

sioner eller ræ-

sonnementer.

Eleven anven-

der enkle hjæl-

pemidler på en

utilstrækkelig

måde.

Eleven anven-

der ingen hjæl-

pemidler.

Eleven udfor-

mer en veldi-

sponeret be-

svarelse med

sikker brug af

faglige begrun-

delser, hvor

tankegangen

fremgår klart

og overskue-

ligt, og der

veksles mellem

hverdagssprog

og matematik-

kens sprog.

Eleven udfor-

mer en veldi-

sponeret be-

svarelse med

en god brug af

faglige begrun-

delser, hvor

tankegangen

fremgår, og der

veksles mellem

hverdagssprog

og matematik-

kens sprog.

Eleven udfor-

mer en besva-

relse med god

sammenhæng

inden for de

enkelte spørgs-

mål og med

brug af faglige

begrundelser.

Eleven kan

veksle mellem

hverdagssprog

og matematik-

kens sprog.

Eleven udfor-

mer en besva-

relse med no-

gen sammen-

hæng og med

få faglige be-

grundelser. Der

anvendes over-

vejende hver-

dagssprog og

få matematiske

ord og begre-

ber.

Eleven udfor-

mer en noget

usammenhæn-

gende besva-

relse med få

faglige begrun-

delser. Der an-

vendes overve-

jende hver-

dagssprog og

få matematiske

ord og begre-

ber.

Eleven udfor-

mer en usam-

menhængende

besvarelse

uden faglige

begrundelser,

og der anven-

des udeluk-

kende hver-

dagssprog.

Eleven udfor-

mer ingen be-

svarelse.

BILAG 4 VEJLEDENDE KARAKTERBESKRIVELSE, MUNDTLIG MATEMATIK

٠ 27 ٠

Bilag 4 Vejledende karakterbeskrivelse,
mundtlig matematik

12 – Den frem-

ragende præ-

station

10 – Den for-

trinlige præ-

station

7 – Den gode

præstation

4 – Den jævne

præstation

02 – Den til-

strækkelige

præstation

00 – Den util-

strækkelige

præstation

-3 – Den helt

uacceptable

præstation

Eleven arbejder

sikkert og ind-

sigtsfuldt i ar-

bejdet med de

forelagte pro-

blemstillinger

og viser bred

dækning af en

eller flere af de

matematiske

kompetencer:

Modellerings-,

ræsonnements-

og tankegangs-

og problembe-

handlingskom-

petencen.

Eleven arbejder

sikkert i arbej-

det med de fo-

relagte pro-

blemstillinger

og viser dæk-

ning af en eller

flere af de ma-

tematiske kom-

petencer: Mo-

dellerings-, ræ-

sonnements- og

tankegangs- og

problembe-

handlingskom-

petencen.

Eleven arbejder

hensigtsmæs-

sigt med de fo-

relagte pro-

blemstillinger

og viser delvis

dækning af en

eller flere af de

matematiske

kompetencer:

Modellerings-,

ræsonnements-

og tankegangs-

og problembe-

handlingskom-

petencen.

Eleven arbejder

med de fore-

lagte problem-

stillinger og vi-

ser mindre

dækning af en

eller flere af de

matematiske

kompetencer:

Modellerings-,

ræsonnements-

og tankegangs-

og problembe-

handlingskom-

petencen.

Eleven arbejder

usikkert med de

forelagte pro-

blemstillinger

og viser svag

dækning af en

eller flere af de

matematiske

kompetencer:

Modellerings-,

ræsonnements-

og tankegangs-

og problembe-

handlingskom-

petencen.

Eleven arbejder

utilstrækkeligt

med de fore-

lagte problem-

stillinger og vi-

ser utilstrække-

lig dækning af

en eller flere af

de matematiske

kompetencer:

Modellerings-,

ræsonnements-

og tankegangs-

og problembe-

handlingskom-

petencen.

Eleven arbejder

ikke med de fo-

relagte pro-

blemstillinger

og viser ingen

dækning af en

eller flere af de

matematiske

kompetencer.

Eleven viser sik-

kert og indsigts-

fuldt sin viden

og færdigheder

i matematik i

forhold til de

forelagte pro-

blemstillinger.

Eleven viser

med nogen sik-

kerhed sin viden

og færdigheder

i matematik i

forhold til de

forelagte pro-

blemstillinger.

Eleven viser en

del viden og

færdigheder i

matematik i for-

hold til de fore-

lagte problem-

stillinger.

Eleven viser vi-

den og færdig-

heder i mate-

matik i forhold

til de forelagte

problemstillin-

ger.

Eleven viser no-

gen viden og

enkle færdighe-

der i matematik

i forhold til de

forelagte pro-

blemstillinger.

Eleven viser util-

strækkelig viden

og få færdighe-

der i matematik

i forhold til de

forelagte pro-

blemstillinger.

Eleven viser me-

get mangelfuld

viden og ingen

færdigheder i

matematik i for-

hold til de fore-

lagte problem-

stillinger.

Eleven viser sik-

kerhed i valg og

anvendelse af

hjælpemidler,

herunder com-

puter, med hen-

sigtsmæssige

valg af pro-

grammer.

Eleven viser sik-

kerhed i valg og

anvendelse af

hjælpemidler,

herunder com-

puter, med hen-

sigtsmæssige

valg af pro-

grammer.

Eleven viser

brug af hjælpe-

midler, herun-

der computer,

på en hensigts-

mæssig måde i

flere sammen-

hænge.

Eleven viser

brug af få hjæl-

pemidler, her-

under compu-

ter, på en min-

dre hensigts-

mæssig måde.

Eleven viser

usikkerhed i

valg og anven-

delse af hjælpe-

midler.

Eleven viser stor

usikkerhed i

valg og anven-

delse af hjælpe-

midler.

Eleven viser in-

gen brug af

hjælpemidler.

Eleven arbejder

på en sikker

måde undersø-

gende og syste-

matisk med

problemstillin-

ger. Eleven viser

initiativ og kan

samarbejde fag-

ligt med sin

gruppe på en

hensigtsmæssig

måde.

Eleven arbejder

undersøgende

og systematisk

med problem-

stillinger. Eleven

viser initiativ og

kan samarbejde

fagligt med sin

gruppe på en

hensigtsmæssig

måde.

Eleven arbejder

undersøgende

og delvist syste-

matisk med

problemstillin-

ger. Eleven viser

initiativ og kan

samarbejde fag-

ligt med sin

gruppe.

Eleven arbejder

delvist undersø-

gende og del-

vist systematisk

med problem-

stillinger. Eleven

viser noget initi-

ativ og samar-

bejder i mindre

grad fagligt

med sin gruppe.

Eleven viser

usikkerhed i un-

dersøgende ar-

bejde med pro-

blemstillinger.

Eleven viser kun

begrænset initi-

ativer og er

usikker i det

faglige samar-

bejde med sin

gruppe.

Eleven viser

usikkerhed i un-

dersøgende ar-

bejde med pro-

blemstillinger.

Eleven viser kun

få initiativer og

er usikker i det

faglige samar-

bejde med sin

gruppe.

Eleven arbejder

ikke undersø-

gende og syste-

matisk med

problemstillin-

ger. Eleven viser

ikke initiativ og

samarbejder

ikke med sin

gruppe.

Eleven fremlæg-

ger velstruktu-

reret med sikker

brug af faglige

begrundelser

og udtrykker sig

klart med sikker

anvendelse af

matematisk fag-

sprog i samspil

med hverdags-

sprog. Eleven

indgår på en

sikker måde i

dialog om fore-

lagte problem-

stillinger.

Eleven fremlæg-

ger med sikker

brug af faglige

begrundelser

og udtrykker sig

med sikker an-

vendelse af ma-

tematisk fag-

sprog i samspil

med hverdags-

sprog. Eleven

indgår på en

god måde i dia-

log om fore-

lagte problem-

stillinger.

Eleven fremlæg-

ger sammen-

hængende med

en del faglige

begrundelser og

udtrykker sig

med anvendelse

af matematisk

fagsprog i sam-

spil med hver-

dagssprog. Ele-

ven indgår i dia-

log om fore-

lagte problem-

stillinger.

Eleven fremlæg-

ger sammen-

hængende med

nogle faglige

begrundelser

og udtrykker sig

med begrænset

anvendelse af

matematisk fag-

sprog i samspil

med hverdags-

sprog. Eleven

indgår i mindre

grad i dialog

om forelagte

problemstillin-

ger.

Eleven fremlæg-

ger noget

usammenhæn-

gende med få

faglige begrun-

delser og ud-

trykker sig med

usikker anven-

delse af mate-

matisk fagsprog

i samspil med

hverdagssprog.

Eleven indgår i

begrænset grad

i dialog om fo-

relagte pro-

blemstillinger.

Eleven fremlæg-

ger usammen-

hængende med

få faglige be-

grundelser og

med utilstræk-

kelig anven-

delse af mate-

matisk fagsprog

i samspil med

hverdagssprog.

Eleven indgår i

utilstrækkelig

grad i dialog

om forelagte

problemstillin-

ger.

Eleven fremlæg-

ger ikke.

BILAG 5 NOTATSKEMAER, MUNDTLIG MATEMATIK

٠ 28 ٠

Bilag 5 Notatskemaer, mundtlig
matematik

Der prøves i elevens matematiske kompetencer, som de kommer til udtryk gennem elevens handlinger

i matematikholdige situationer. Ved bedømmelsen lægges hovedvægten på en eller flere af følgende

matematiske kompetencer hos eleven, samt evnen til at anvende begreber, metoder og arbejdsområ-

der.

Problembehand-

lingskompe-

tence

Modellerings-

kompetence

Ræsonnements-

kompetence

Kommunikati-

onskompetence

Hjælpemiddel-

kompetence

Kan eleven for-

holde sig til de

matematiske pro-

blemer?

Kan eleven op-

stille en matema-

tisk model, der

kan bruges i for-

bindelse med

problemstillin-

gen?

Kan eleven gen-

nemføre ræson-

nementer med

præmisser, argu-

menter og kon-

klusion?

Kan eleven indgå

i en faglig dialog

med lærer/censor

og med sin

gruppe?

Kan eleven bruge

relevante hjælpe-

midler og bruge

dem på en hen-

sigtsmæssig

måde?

 Har eleven en

løsningsstra-

tegi, og kan

eleven løse

problemet?

 Gennemfører

eleven en ma-

tematisk un-

dersøgelse?

 Opstiller eleven

eventuelt selv

et matematisk

problem?

 Kan eleven ud-

arbejde en

matematisk

løsning med

brug af mo-

dellen?

 Kan eleven

analysere sine

resultater i for-

hold til pro-

blemstillin-

gen?

 Kan eleven

forholde sig

kritisk til egne

og andres mo-

deller?

 Kan eleven

forholde sig

kritisk til egne

og andres ræ-

sonnementer?

 Bruger eleven

ræsonnemen-

ter frem for

påstande?

 Kan eleven

gennemføre

et enkelt ma-

tematisk be-

vis?

 Kan eleven

indgå i en

faglig dialog

med læ-

rer/censor

og med sin

gruppe?

 Kan eleven

fremlægge

sit arbejde

med præci-

sion, brug af

fagsprog,

vekslen mel-

lem dagligt

og matema-

tisk sprog?

 Kan eleven

vurdere, hvil-

ket hjælpe-

middel som er

hensigtsmæs-

sigt i situatio-

nen?

 Bruger eleven

sikkert forskel-

lige former for

hjælpemidler?

 Kan eleven

vurdere resul-

tater frem-

kommet på

baggrund af

hjælpemidler?

Prøveoplæg:

BILAG 5 NOTATSKEMAER, MUNDTLIG MATEMATIK

٠ 29 ٠

 12 - Frem-

ragende

10 – For-

trinlige

7 – Gode 4 – Jævne 02 – Til-

strække-

lige

00 – Util-

strække-

lige

-3 – Uac-

ceptable

Elevens arbejde med

de forelagte pro-

blemstillinger og

dækningen af de

matematiske kom-

petencer: Modelle-

rings-, ræsonne-

ments- og tanke-

gangs- og problem-

behandlingskompe-

tencen.

Arbejder

sikkert og

indsigts-

fuldt.

Bred dæk-

ning af en

eller flere af

kompeten-

cerne.

Arbejder

sikkert.

Dækning af

en eller

flere af

kompeten-

cerne.

Arbejder

hensigts-

mæssigt.

Viser delvis

dækning af

en eller

flere af

kompeten-

cerne.

Arbejder

med pro-

blemstillin-

gerne.

Mindre

dækning af

kompeten-

cerne.

Arbejder

usikkert.

Svag dæk-

ning af en

eller flere af

kompeten-

cerne.

Arbejder

utilstrække-

ligt.

Utilstræk-

kelig dæk-

ning af en

eller flere

kompeten-

cer.

Arbejder

ikke med

problem-

stillingerne.

Ingen dæk-

ning af

kompeten-

cerne.

Elevens viden og

færdigheder i mate-

matik i forhold til de

forelagte problem-

stillinger.

Viser sikker

og indsigts-

fuld viden

og færdig-

heder.

Viser med

nogen sik-

kerhed vi-

den og

færdighe-

der.

Viser en del

viden og

færdighe-

der.

Viser viden

og færdig-

heder.

Viser nogen

viden og

enkle fær-

digheder.

Viser util-

strækkelig

viden og få

færdighe-

der.

Viser meget

mangelfuld

viden og

ingen fær-

digheder.

Elevens valg og an-

vendelse af hjælpe-

midler, herunder

computer.

Elevens valg af pro-

grammer.

Viser sik-

kerhed i

valg og an-

vendelse.

Hensigts-

mæssigt

valg af pro-

grammer.

Viser sik-

kerhed i

valg og an-

vendelse.

Hensigts-

mæssigt

valg af pro-

grammer.

Viser hen-

sigtsmæs-

sigt brug i

flere sam-

menhænge.

Viser brug

af få hjæl-

pemidler

på en min-

dre hen-

sigtsmæs-

sig måde.

Viser usik-

kerhed i

valg og an-

vendelse.

Viser stor

usikkerhed

i brug og

anvendelse.

Viser ingen

brug og

anvendelse.

Elevens undersø-

gende og systemati-

ske arbejde med

problemstillingerne.

Elevens initiativ og

faglige samarbejde

med gruppen.

Arbejder

sikkert un-

dersøgende

og syste-

matisk.

Viser initia-

tiv og sam-

arbejder

fagligt på

en hen-

sigtsmæs-

sig måde.

Arbejder

undersø-

gende og

systematisk.

Viser initia-

tiv og sam-

arbejder

fagligt på

en hen-

sigtsmæs-

sig måde.

Arbejder

undersø-

gende og

delvist sy-

stematisk.

Viser initia-

tiv og kan

samarbejde

fagligt.

Arbejder

delvist un-

dersøgende

og delvist

systematisk.

Viser noget

initiativ og

samarbej-

der i min-

dre grad

fagligt.

Viser usik-

kerhed i

det under-

søgende

arbejde.

Viser kun få

initiativer

og er usik-

ker i det

faglige

samar-

bejde.

Viser usik-

kerhed i

det under-

søgende

arbejde.

Viser kun få

initiativer

og er usik-

ker i det

faglige

samar-

bejde.

Arbejder

ikke under-

søgende og

systematisk.

Viser ikke

initiativ og

samarbej-

der ikke.

Elevens fremlæg-

gelse og brug af fag-

lige begrundelser.

Elevens anvendelse

af matematisk fag-

sprog i samspil med

hverdagssprog.

Elevens deltagelse i

dialogen om de fo-

relagte problemstil-

linger.

Fremlæg-

ger vel-

struktureret

og med

klar brug af

faglige be-

grundelser.

Sikker an-

vendelse af

fagsprog i

samspil

med hver-

dagssprog.

Indgår sik-

kert i dia-

log.

Fremlæg-

ger med

sikker brug

af faglige

begrundel-

ser.

Sikker an-

vendelse af

fagsprog i

samspil

med hver-

dagssprog.

Indgår på

en god

måde i dia-

log.

Fremlæg-

ger sam-

menhæn-

gende med

en del fag-

lige be-

grundelser.

Udtrykker

sig med an-

vendelse af

fagsprog i

samspil

med hver-

dagssprog.

Indgår i di-

alog.

Fremlæg-

ger sam-

menhæn-

gende med

nogle fag-

lige be-

grundelser.

Udtrykker

sig med

begrænset

anvendelse

af fagsprog

i samspil

med hver-

dagssprog.

Indgår i

mindre

grad i dia-

log.

Fremlæg-

ger noget

usammen-

hængende

med få fag-

lige be-

grundelser.

Usikker an-

vendelse af

fagsprog i

samspil

med hver-

dagssprog.

Indgår i be-

grænset

grad i dia-

log.

Fremlæg-

ger usam-

menhæn-

gende med

få faglige

begrundel-

ser.

Utilstræk-

kelig an-

vendelse af

fagsprog i

samspil

med hver-

dagssprog.

Indgår i

utilstrække-

lig grad i

dialog.

Fremlæg-

ger ikke.

Navn:

Navn: Navn:

BILAG 5 NOTATSKEMAER, MUNDTLIG MATEMATIK

٠ 30 ٠

	Indledning
	1 Skriftlig prøve
	1.1 Oversigt over prøveforløbet

	2 Prøven uden hjælpemidler
	2.1 Prøveform og prøvens forløb
	2.2 Hjælpemidler
	2.3 Bedømmelse og vurderingskriterier

	3 Prøven med hjælpemidler
	3.1 Prøveform og prøvens forløb
	3.2 Hjælpemidler
	3.2.1 Hvordan kan de anvendte hjælpemidler medbringes?
	Liste over tilladte hjælpemidler kan udarbejdes af læreren

	3.3 Bedømmelse og vurderingskriterier
	3.3.1 Skriftlig kommunikation
	3.3.2 Rettevejledningen
	3.3.3 Afsluttende skøn
	Eksempler på, hvordan det afsluttende skøn skal benyttes

	4 Mundtlig prøve
	4.1 Oversigt over prøveforløbet
	4.2 Prøveform og prøvens forløb
	4.2.1 Tekstopgivelser
	4.2.2 Prøveoplæg
	Idéliste

	4.2.3 Eksaminationen
	Vejledende fordeling af prøvetiden

	4.3 Hjælpemidler
	4.3.1 Hvordan kan de anvendte hjælpemidler medbringes?
	Liste over tilladte hjælpemidler kan udarbejdes af læreren

	4.4 Bedømmelse og vurderingskriterier
	4.4.1 Censors rolle

	Bilag 1 Regler for den skriftlige prøve i matematik
	Bilag 2 Regler for den mundtlige prøve i matematik
	Bilag 3 Vejledende karakterbeskrivelse, skriftlig matematik, prøven med hjælpemidler
	Bilag 4 Vejledende karakterbeskrivelse, mundtlig matematik
	Bilag 5 Notatskemaer, mundtlig matematik

