

BØRNE- OG
UNDERVISNINGSMINISTERIET
STYRELSEN FOR
UNDERVISNING OG KVALITET

Vejledning til matematik

almen voksenuddannelse

9. udgave juli 2020

Forsidebilledet er gengivet med tilladelse fra colourbox.dk.

1. Identitet og formål – Matematik basis.....	4
1. Identitet og formål – matematik niveauerne G til D.....	5
2. Faglige mål og fagligt indhold.....	6
Matematisk kompetence.....	6
Problemløsningskompetence.....	7
Modelleringskompetence.....	7
Ræsonnementskompetence.....	8
Symbolbehandlingskompetence.....	8
Kommunikationskompetence.....	8
Tankegangskompetence.....	9
Repræsentationskompetence.....	9
Hjælpekompetence.....	9
2.1 Faglige mål og 2.2 Kerneafsnit, basis.....	11
2.1 Faglige mål, niveau G.....	13
2.2 Kerneafsnit, niveau G.....	14
2.1 Faglige mål, niveau F.....	17
2.2 Kerneafsnit, niveau F.....	18
2.1 Faglige mål, niveau E.....	19
2.2 Kerneafsnit, niveau E.....	20
2.1 Faglige mål, niveau D.....	21
2.2 Kerneafsnit, niveau D.....	22
3. Tilrettelæggelse.....	25
3.1 Didaktiske principper.....	25
3.3 It.....	33
3.4 Samspil med andre fag.....	33
Faglig læsning i matematik.....	34
4. Evaluering.....	40
4.1 Løbende evaluering (alle niveauer).....	40
Formativ evaluering.....	42
4.2 Faglig dokumentation Matematik basis.....	54
4.2 Faglig dokumentation niveau F og E.....	57
4.2 Prøve niveau G og D.....	60
Den skriftlige prøve på niveau D.....	62
4.3 Bedømmelseskriterier niveau G og D.....	68
Avu: Vejledende karakterbeskrivelser.....	69
Paradigmatiske eksempler.....	75
Opskrift på middagsret med laks.....	75
Madlavning på en mere bæredygtig måde.....	76
Skal vi købe vaskemaskine i Tyskland?.....	77
Løsning af enkle ligninger.....	78
Er det billigere at handle i discountbutikker end i andre supermarkeder?.....	79
Landmåling.....	81
Hvor mange symmetriakser har en regulær polygon?.....	82
Kunst.....	83
Sammenligning af nøgletal fra forskellige lande.....	85
Benzinpriser.....	86
Dyreste termokande holder ikke varmen.....	87
Vægtmodeller.....	88
Faglig læsning.....	90
Lysset går ud.....	92
Litteratur.....	93
Bilag – opgave til prøven på niveau G.....	94

Vejledning til matematik

Indledning

Vejledningen indeholder uddybende og forklarende kommentarer til læreplanens enkelte punkter samt en række paradigmatiske eksempler på undervisningsforløb. Vejledningen er et af ministeriets bidrag til faglig og pædagogisk fornyelse. Det er derfor hensigten, at den ændres forholdsvis hyppigt i takt med den faglige og den pædagogiske udvikling.

Citater fra læreplanen er anført i kursiv.

Vejledningen indeholder eksempler på, hvad der kan arbejdes med i undervisningen og hvordan arbejdet kan tilrettelægges. Det er vigtigt at understrege, at der kun er tale om påbud, når det eksplicit fremgår – det være sig i form af citater fra læreplanen, anført i kursiv, eller i form af formuleringer med ”skal” og ”bør”.

Ændringer i 9. udgave:

Den generelle rettevejledning (side 64 – 65) er på en række punkter præciseret og mere specifikke pointtal er tilføjet.

1. Identitet og formål – Matematik basis

Læreplanens afsnit om identitet: *"I matematik basis er arbejdet med forståelsen af de faglige begreber i centrum. Den opnåede indsigt benyttes i så mange forskellige hverdagssammenhænge, at begreberne bliver operationelle.*

Avu-matematik er kendetegnet ved at være et sprog, der kan undersøge og beskrive sammenhænge mellem den konkrete og den abstrakte verden.

Faget bygger på talfærdighed, ræsonnementer og omfatter en lang række metoder til at løse almene matematiske problemstillinger."

Læreplanens afsnit om formål: *"Undervisningen på basisniveau skal udvikle kursisternes matematikkompetencer til at følge undervisningen i matematik på højere niveauer.*

Formålet er at give kursisterne mulighed for at forbedre deres talforståelse, begrebsforståelse og regnefærdigheder, så de får bedre mulighed for aktivt at anvende matematik i hverdagslivet.

Undervisningen skal fremme forståelse, indsigt, kreativitet og kritisk sans."

Undervisningen i faget skal medvirke til at udvikle kursistens faglige nysgerrighed og mod til at gå i gang med anvendelse af faget og arbejde med autentiske problemer fra hverdagen. Kursisten skal kunne udvide sin forståelse af matematik og matematik anvendt som et redskab.

Der tales meget om de sproglige koder som barrierer i uddannelserne. Derfor bør sproget i matematikundervisningen have mere eksplicit fokus. Dette kan fx realiseres ved overvejelser om hvordan symbolsprog, fagsprog og hverdagssprog kombineres i det enkelte undervisningsforløb, ved planlægning af aktiviteter med specifik fokus på sprog og ved kursisternes træning i formulering af spørgsmål samt anvendelse af visualiseringer i skrift og tale.

Matematik basis er et grundlæggende niveau, hvor tal- og begrebsforståelse er i højsæde. Fagets formål er både fagligt og alment dannende. Faget skal støtte elevens udvikling af både faglige og almene kompetencer.

1. Identitet og formål – matematik niveauerne G til D

Læreplanens afsnit om identitet: *”I avu-matematik arbejdes med praktiske og anvendelsesorienterede emner fra hverdagslivet og samfundslivet gennem modellering og problembehandling.*

Avu-matematik er kendetegnet ved at være et sprog, der kan undersøge og beskrive sammenhænge mellem den konkrete og den abstrakte verden.

Faget bygger på talfærdighed, ræsonnementer og omfatter en lang række metoder til at løse almene matematiske problemstillinger.”

Læreplanens afsnit om formål: *”På grundlag af konkret viden og konkrete færdigheder, skal kursisterne udvikle kompetencer, så de kan spørge og svare i, med og om matematik, og kan håndtere matematikkens sprog og redskaber.*

Undervisningen skal fremme forståelse, indsigt, kreativitet og kritisk sans.

Kursisten skal erkende matematikkens muligheder og begrænsninger som beskrivelsesmiddel og beslutningsgrundlag.”

Undervisningen i faget skal medvirke til at udvikle kursistens faglige nysgerrighed og mod til at gå i gang med anvendelse af faget ved modellering af autentiske problemer. Kursisten skal kunne udvide sin forståelse af matematik og matematik anvendt som et redskab overalt i hverdag og samfund.

Der tales meget om de sproglige koder som barrierer i uddannelserne. Derfor bør sproget i matematikundervisningen have mere eksplicit fokus. Dette kan fx realiseres ved overvejelser om hvordan symbolsprog, fagsprog og hverdagsprog kombineres i det enkelte undervisningsforløb, ved planlægning af aktiviteter med specifik fokus på sprog og ved kursisternes træning i formulering af spørgsmål samt anvendelse af visualiseringer i skrift og tale.

Fagets formål er både fagligt og alment dannende. Faget skal støtte kursistens udvikling af både faglige og almene kompetencer. Centralt står det faglige matematiske kompetencebegreb, som beskrevet i Mogens Niss m.fl.: Kompetencer og matematiklæring.

2. Faglige mål og fagligt indhold

Faglige mål og fagligt indhold drejer sig om at fastlægge og karakterisere det grundlag, på hvilket matematikundervisningen skal måles. Et middel til beskrivelse af matematisk faglighed er matematiske kompetencer. Disse kompetencer forudsætter selvfølgelig en mangfoldighed af konkret viden og konkrete færdigheder inden for forskellige matematiske områder. Men matematisk kompetence kan ikke reduceres til konkret viden og konkrete færdigheder.

En person besidder kompetence inden for et område, hvis personen er i stand til at begå sig med gennemslagskraft, overblik, sikkerhed og dømmekraft inden for det pågældende område. Omsat til matematik betyder det, at matematisk kompetence består i at have viden om, at forstå, udøve, anvende og kunne tage stilling til matematik og matematikvirksomhed i en mangfoldighed af sammenhænge, hvor matematik indgår eller kan komme til at indgå.

Matematisk kompetence

En matematisk kompetence er indsigtfuld parathed til at sætte faget og fagets metoder i spil i forskellige situationer, der åbenlyst eller skjult rummer matematisk indhold.

Ved at arbejde med kompetencer i stedet for alene med viden og færdigheder kan undervisningen gøres mere operationel, hvor opmærksomheden rettes mod udbyttet af undervisningen, således at pensumtænkning ikke får overtaget. Ved at sætte lighedstegn mellem faglighed og pensumbeherskelse, sker der nemlig en reduktion af forestillingen om faglighed.

KOM-rapporten¹ opstiller følgende 8 kernekompetencer for matematik:

Problembehandlingskompetence

- at kunne formulere og løse matematiske problemer

Modelleringskompetence

- at kunne analysere og bygge matematiske modeller ud fra virkelighedens verden

Ræsonnementskompetence

- at kunne ræsonnere matematisk

Symbolbehandlingskompetence

- at kunne håndtere matematisk symbolsprog og formalisme

Kommunikationskompetence

- at kunne kommunikere i, med og om matematik

Tankegangskompetence

¹ Kompetencer og matematiklæring. Redaktion: Mogens Niss og Tomas Højgaard Jensen. Undervisningsministeriet 2002.

- at kunne udøve matematisk tankegang

Repræsentationskompetence

- at kunne håndtere forskellige repræsentationer af matematisk sagsforhold

Hjælpemiddelkompetence

- at kunne betjene sig af og forholde sig til hjælpemidler for matematisk virksomhed, herunder it

Problembehandlingskompetence

Karakteristik

- **Opstille problemer:** Kompetencen består i at kunne opstille, dvs. afdække, formulere, afgrænse og præcisere forskellige slags matematiske problemer "rene" såvel som "anvendte", "åbne" såvel som "lukkede".
- **Løse problemer:** Kompetencen består i at kunne løse "rene" såvel som "anvendte", "åbne" såvel som "lukkede" matematiske problemer i færdigformuleret form, egnes såvel som andres og på forskellige måder.

Modelleringskompetence

Karakteristik

- **Modelanalyse:** Kompetencen består i at kunne analysere grundlaget for og egenskaberne ved foreliggende modeller og at kunne bedømme deres rækkevidde og holdbarhed. Hertil hører at kunne afkode og fortolke modelementer og resultater i forhold til den situation, som er modelleret.
- **Modelbygning:** Kompetencen består også i at kunne udføre aktiv modelbygning i en given sammenhæng, dvs. at bringe matematik i spil og anvende matematik til behandling af anliggender uden for matematikken selv.

Elementer i modelbygning

1. at kunne beskrive den problemstilling fra virkeligheden, der skal modelleres
2. at kunne oversætte problemstillingen til et område af matematikken, og at det til slut resulterer i en matematisk model
3. at kunne behandle den opstillede model, herunder løse de matematiske problemer det måtte give anledning til
4. at kunne validere den færdige model, dvs. bedømme dens holdbarhed både internt i forhold til modellens matematiske egenskaber og eksternt i forhold til den situation fra virkeligheden, modellen omhandler.

Virkelighedens verden	Matematikens verden
1. Beskrivelse af den problemstilling fra virkeligheden, der skal modelleres.	2. Problemstillingen 'oversættes' til en matematisk model.
4. Tolkning af resultatet i forhold til modellen og i forhold til virkeligheden.	3. Behandling af den matematiske model – løsning af de matematiske problemer.

Der indgår tillige at kunne analysere modellen kritisk både i forhold til mulige alternative modeller og at kunne kommunikere med andre om modellen og dens resultater. Endelig indgår det at have overblik over og kunne styre den samlede modelleringsproces.

Ræsonnementskompetence

Karakteristik

- Følge og bedømme ræsonnementer: Kompetencen består i at kunne følge og bedømme et matematisk ræsonnement, dvs. en kæde af argumenter fremsat af andre på skrift eller i tale til støtte for en påstand, herunder forstå den logiske betydning af et modeksempel.
- Udtænke og gennemføre: Kompetencen består også i at udtænke og gennemføre informelle ræsonnementer altså ræsonnementer på basis af intuition.

Symbolbehandlingskompetence

Karakteristik

- Afkode, oversætte og behandle symbolholdige udsagn: Denne kompetence består i at kunne afkode symbol- og formelsprog, i at kunne oversætte frem og tilbage mellem symbolholdigt matematisk sprog og naturligt sprog, og i at kunne behandle og betjene sig af symbolholdige udsagn og udtryk, herunder formler.
- Formelle matematiske systemer: Kompetencen består i at have indsigt i karakteren af og "spillereglerne" for formelle matematiske systemer.

Kommunikationskompetence

Karakteristik

- Forstå og fortolke udsagn og tekster: Kompetencen består i at kunne sætte sig ind i og fortolke andres matematikholdige skriftlige, mundtlige eller visuelle udsagn og "tekster".

- Udtrykke sig om matematik: Kompetencen består i at kunne udtrykke sig på forskellige måder og på forskellige niveauer af teoretisk eller teknisk præcision om matematikholdige anliggender, skriftligt, mundtligt eller visuelt over for forskellige kategorier af modtagere.

Tankegangskompetence

Karakteristik

- Arten af spørgsmål og svar: Kompetencen består i at være klar over, hvilke slags spørgsmål der er karakteristiske for matematik, i selv at kunne stille disse spørgsmål og have blik for, hvilke typer af svar som kan forventes.
- Begrebers rækkevidde: Kompetencen består i at kende, forstå og håndtere givne matematiske begrebers rækkevidde og begrænsning og deres forankring i forskellige områder, i at kunne udvide et begreb ved abstraktion, i at kunne forstå hvad der ligger i generalisering af matematiske resultater og selv kunne generalisere sådanne til at omfatte større og flere områder.
- Forskellige matematiske udsagn: Kompetencen omfatter også det at kunne skelne, både passivt og aktivt, mellem forskellige slags matematiske udsagn og påstande, herunder betingede udsagn, definitioner, sætninger, fænomenologiske påstande om enkelttilfælde og formodninger baseret på intuition eller erfaringer med specialtilfælde.

Repræsentationskompetence

Karakteristik

- Forstå og betjene sig af forskellige repræsentationer: Kompetencen består dels i at kunne forstå, dvs. afkode, fortolke og skelne mellem, dels i at betjene sig af forskellige slags repræsentationer af matematiske objekter, fænomener, problemer eller situationer. Der kan være tale om symbolske, algebraiske, visuelle, geometriske, grafiske, diagrammatiske, tabelmæssige eller verbale repræsentationer, men også konkrete repræsentationer ved materielle objekter.
- Vælge og oversætte mellem repræsentationer: Kompetencen består i at kunne forstå de indbyrdes forbindelser mellem forskellige repræsentationsformer i forbindelse med det samme problem og have kendskab til deres styrker og svagheder. Kompetencen består også i at kunne vælge blandt og oversætte imellem forskellige repræsentationsformer i en given situation.

Hjælpemiddelkompetence

Karakteristik

- Kende muligheder og begrænsninger ved og kunne betjene sig af hjælpemidler: Kompetence består dels i at have kendskab til eksistensen og egenskaberne ved diverse former for relevante redskaber til brug for matematisk virksomhed og have indblik i deres muligheder og begrænsninger i forskellige slags situationer, dels i at være i stand til på reflekteret vis at betjene sig af sådanne hjælpemidler.

Selvom man taler om selvstændige matematiske kompetencer, er de ikke uafhængige af hinanden eller skarpt afgrænsede. Forskellige matematiske kompetencer kan være sammenvævede og kan løbe ind over hinanden, og det betyder også, at en person ikke besidder en kompetence isoleret fra de andre kompetencer.

De faglige mål er på niveauerne G, F, E og D i læreplanen opbygget som kompetencemål. Det betyder, at kursisten ved hjælp af konkret matematisk viden og konkrete matematiske færdigheder skal udvikle de beskrevne kompetencer. Der skal primært arbejdes med de første 5 af de 8 kompetencer. Det betyder ikke, at de sidste 3 kompetencer ikke kan eller skal udvikles. De vil naturligt kunne medtænkes og indgå i forberedelsen til undervisningen, men ikke som selvstændigt udgangspunkt for et undervisningsforløb.

Udgangspunktet for måling af en matematikkompetence dvs. afdækning, karakterisering og bedømmelse er de tre dimensioner: dækningsgrad, aktionsradius og teknisk niveau. Disse dimensioner kan være midlet til både en statisk eller en dynamisk måling af en kompetence. Dimensionerne er nærmere beskrevet i afsnit 3.1.

2.1 Faglige mål og 2.2 Kernestof, basis

Det faglige indhold i matematik basis er centreret om forståelse og træning af helt basale færdigheder.

Basisfaget kan ses som en parallel til universiteternes suppleringskurser inden studiestart. Hvis en avu-kursist ikke besidder fagets beskrevne færdigheder, vil arbejdet med de efterfølgende niveauer volde alt for store problemer.

Før der med fornuft kan gennemføres avu-matematik planlagt med udgangspunkt i kompetencerne, må kursisterne være i besiddelse af et minimum af færdigheder. Derfor er målene i basisfaget beskrevet som færdighedsmål, selvom kursisten ved arbejdet med det faglige stof samtidig udvikler de matematiske kompetencer.

De faglige mål i matematik basis er beskrevet som færdighedsmål, der er tæt knyttet til det faglige stof.

Fagligt mål

a) *forstå tallenes opbygning i positionssystemet samt gange og dividere med et multiplum af 10*

Kernestof

a) *Positionssystemet*

Eksempler på opgaver:

Hvordan skrives tallet to tusinde og ni?

Hvor mange tikroner er samme beløb som 250 kr.?

Er der forskel på tallene 007, 7 og 700?

Hvad er 3,14 gange 100?

Hvad er 117 divideret med 10?

Fagligt mål

b) *forstå de fire regningsarter og vælge hensigtsmæssige løsningsmetoder og redskaber i forbindelse med aritmetikopgaver*

Kernestof

b) *De 4 regningsarter inden for de rationale tal*

Eksempler på opgaver:

$17 + 0,05 =$

$188 + 16 =$

Er $21 - 3$ det samme som $22 - 4$?

En bil kører 13 km pr. liter benzin. Hvor mange liter bruges der på en tur på 200 km?

Fagligt mål

c) *anvende overslagsregning til at skønne over et resultats størrelsesorden*

Kernestof

b) *De 4 regningsarter inden for de rationale tal*

Eksempel på opgave:

Hvad koster 21 liter olie til 9,82 kr. pr liter skønmæssigt?

Fagligt mål

d) forstå brøkbegrebet og beregne en brøkdel af en helhed

Kernestof

c) Brøkbegrebet

Eksempler på opgaver:

Hvor mange ottendedele skal der til en halv?

Hvorfor er $\frac{8}{5}$ større end 1?

Hvad er $\frac{3}{7}$ af 42 kr.?

Fagligt mål

e) forstå procentbegrebet, beregne procentdele samt lægge en procentdel til og trække en procentdel fra

Kernestof

d) Procentbegrebet

Eksempler på opgaver:

Hvad betyder procent?

Hvad er 25 % af 32 kursister?

En sodavand koster nu 5,50 kr., men prisen stiger 5 %. Hvor meget er den nye pris?

Beregn den nye pris, når der gives 40 % rabat på en kjole til 600 kr.

En medarbejders løn stiger fra 125 kr. pr. time til 150 kr. pr. time. Hvor mange procent udgør stigningen?

Fagligt mål

f) forstå sammenhængen mellem brøk, decimaltal og procenttal og omsætte mellem disse

Kernestof

c) Brøkbegrebet

d) Procentbegrebet

Eksempler på opgaver:

Hvorfor er 0,16 det samme som 16 %?

Hvorfor er følgende udsagn sandt: $\frac{6}{10} = 0,6$?

Hvor mange % er $\frac{2}{5}$?

Fagligt mål

g) omsætte mellem almindelige enheder for længde, vægt og rumfang

Kernestof

e) Regning med enheder

Eksempler på opgaver:

Hvor mange meter og centimeter er 6,03 m?

Hvor mange deciliter er 60 cl?

Hvor mange l er 2,5 m³?

Hvor mange km er 3250 m?

Fagligt mål

b) kende karakteristika for simple geometriske figurer og beskrive dagligdags ting ved hjælp af det geometriske sprog

Kernestof

f) geometriske figurer

Eksempel på opgave:

Hvilke geometriske figurer kan du genkende på billedet?

Fagligt mål

i) anvende regnetekniske hjælpemidler

Regnetekniske hjælpemidler vil i matematik basis i udstrakt grad være lommeregnerne.

En del basiskursister vil have glæde af nærmere forklaring på lommeregnerens brug.

It anvendes, når brugen kan være med til at øge forståelsen af det faglige stof.

2.1 Faglige mål, niveau G

På niveau G – D er de faglige mål beskrevet som kompetencemål. For at udvikle de ønskede kompetencer skal der arbejdes med et fagligt stof. Det faglige stof bliver med andre ord redskaber til at udvikle kompetencerne. De følgende afsnit omhandlende mål og fagstof for niveauer G – D er, for at tydeliggøre denne dualisme, delt op, så målene beskrives samlet før fagstoffet beskrives.

Ved brug af få faglige matematiske discipliner og simple matematiske teknikker skal kursisten kunne:

a) opstille, løse og vurdere enkle matematiske problemstillinger fra hverdagslivet, åbne såvel som lukkede. (Problembehandlingskompetence)

Eksempler:

Hvis man til et tal lægger et bestemt antal procent, og derefter trækker det samme antal procent fra resultatet, ender man ikke med det tal, man startede med. Hvorfor ikke?

Hvor meget koster det at brygge en kande kaffe?

Kan man få en trekant ud af tre vilkårlige sidelængder?

Hvordan vil det påvirke familiens økonomi, hvis moren går på nedsat arbejdstid?

b) analysere, afkode og forholde sig kritisk til eksisterende simple modeller samt udføre aktiv modelbygning, der gengiver træk fra hverdagslivet. (Modelleringskompetence)

Eksempler:

Undersøg, hvordan grundplanen for et hus kan se ud, hvis dets areal skal være 120 m^2 .

Hvad er frysepunktet i $^{\circ}\text{F}$, når $^{\circ}\text{F} = 1,8 \cdot ^{\circ}\text{C} + 32$?

Opstil en model, der beskriver udgiften til elektricitet, når den faste afgift er 225 kr. pr. kvartal, og prisen pr. kWh er 1,82 kr.

c) udtænke, følge og vurdere enkle matematiske ræsonnementer, herunder forstå betydningen af et modeksempele. (Ræsonnementskompetence)

Eksempler:

Når man kvadrerer et tal, bliver resultatet altid større. Det gælder for uendelig mange naturlige tal. Gælder det også for andre tal?

Er det sandt at ens gennemsnitsindkomst i to lande betyder ens mindsteindkomst?

Hvis sidelængden i et kvadrat fordobles, hvor meget større bliver arealet så?

d) afkode, oversætte, behandle og betjene sig af enkle symbolholdige udsagn og udtryk herunder simple formler. (Symbolbehandlingskompetence)

Eksempler:

At forstå, at $2 \cdot 3 + 4$ ikke er det samme som $2 \cdot (3 + 4)$

Indsætte givne tal i formlen for rumfanget af en cylinder, $V = \pi \cdot r^2 \cdot h$

At vide, at $3 \frac{2}{5}$ er $3 + \frac{2}{5}$, men $3a$ er $3 \cdot a$

e) sætte sig ind i og fortolke ikke-komplicerede matematikholdige udsagn og skal kunne udtrykke sig skriftligt, mundtligt og visuelt om matematikholdige anliggender. (Kommunikationskompetence)

Eksempler:

Det nævnes ofte, at der ikke må dividere med 0. Hvorfor egentlig ikke? Er det bare en regel eller hvad?

Undersøgelse af bilkøb af forskellige mærker og årgange samt fremlæggelse af resultatet.

Se endvidere de paradigmatiskke eksempler:

Skal vi købe vaskemaskine i Tyskland?

Er det billigere at handle i discountbutikker end i andre supermarkeder?

2.2 Kernestof, niveau G

Tal og algebra

a) De 4 regningsarter inden for de rationale tal

Der fokuseres på problemer med antallet af decimaler, afrundingsreglerne samt regningsarternes hierarki.

b) Procentregning

Der arbejdes med beregninger af procentdel, procentsats, stigning og fald i procent.

c) Potenser, kvadrat- og kubikrødder

Kursisten skal kunne foretage beregninger ved brug af regnetekniske hjælpemidler af udtryk som: 17^3 , $(-3,6)^3$, kvadratroden af 19,36 og $\sqrt[3]{127}$.

d) Reduktion af enkle bogstavudtryk

Der arbejdes med udtryk af følgende sværhedsgrad: $2a + a$, $6x - y + 2x$

e) Parentesregler

Kursisten skal kunne benytte plus- og minusparenteser og den distributive lov.

f) Løsning af enkle ligninger

Der arbejdes med ligninger af følgende sværhedsgrad:

$$4x + 2 = 3x - 1$$

Anders og Anne skal dele 500 kr. så Anders får 3 gange så meget som Anne. Hvor meget får de hver?

g) Overslagsregning

Er 200 kr. nok til køb af 8 el-pærer til 24,50 kr.?

*Geometri**a) Omsætning mellem enheder*

Der arbejdes med præfikserne: kilo, hekto, deka, deci, centi og milli og omsætningen mellem disse. Hektar og ton samt de almindelige tidsangivelser indgår også.

b) Arealberegning af simple figurer

Trekant, trapez, parallelogram, rektangel, kvadrat og cirkel indgår i arbejdet.

c) Rumfangsberegning af simple rumlige figurer

Der arbejdes med kasse, cylinder, pyramide, kegle, kugle og retvinklede prismer.

d) Målestoksforhold

Der arbejdes med aflæsninger på tegninger, fremstilling af simple tegninger samt omregning mellem tegning og virkelighed.

e) Massefylde

Sammenhængen mellem masse, rumfang og vægtfylde belyses.

f) Pythagoras' læresætning

Ved hjælp af 2 kendte sider bestemmes den tredje. Læresætningen benyttes til at afgøre, om en trekant er retvinklet.

g) Konstruktioner

Der arbejdes med konstruktioner af polygoner eventuel suppleret med cirkelbuer. Konstruktionerne foretages ved hjælp af klassiske tegneredskaber og/eller it.

*Funktioner**a) Variabelbegrebet*

Forskellen på en konstant og en variabel belyses og konkretiseres.

Samspillet mellem de forskellige variable i en given formel eksemplificeres.

Afhængig og uafhængig variabel forklares.

b) Funktionsbegrebet

Med udgangspunkt i eksempler fra hverdagslivet arbejdes med funktioner og deres grafiske billeder.

Ved hjælp af givne funktionsforskrifter skal kursisterne kunne finde talpar og indtegne funktionernes grafiske billeder i et koordinatsystem.

Kursisten skal ud fra foreliggende oplysninger opstille modeller, der beskriver sammenhængen.

Udregning af talpar og tegning af det grafiske billede kan med fordel udføres med benyttelse af it.

Funktionssammenhænge kan fx være:

$$y = x^3$$

”En tommelfingerregel siger: Temperaturen falder med 1 °C for hver 200 meter, man kommer op i luften.” Opstil en funktionsforskrift, der beskriver sammenhængen.

$$y = x^2 + 4x$$

c) Koordinatsystemet

Der arbejdes med opbygningen af det retvinklede koordinatsystem. Talpar afsættes og aflæses.

d) Lineære funktioner

Undervisningen bør indeholde fremstilling og gennemgang af matematiske modeller af typen

$$y = ax + b$$

Funktionssammenhænge kan fx være:

”Rapsolie sælges for 7,20 kr. pr. liter.” Opstil en model, der viser sammenhængen mellem antal liter og pris.

Tegn det grafiske billede af $y = \frac{1}{2}x + 2$. Forklar, hvilken betydning $\frac{1}{2}$ og 2 har for billedet.

Statistik

a) Simpel deskriptiv statistik i forbindelse med enkeltobservationer og grupperede observationer, herunder tabeller, diagrammer, grafer og gennemsnit.

Kursisten skal kunne gennemføre simple statistiske undersøgelser og bearbejde det indsamlede talmateriale. Der bør arbejdes med hyppighed, frekvens, gennemsnit, største- og mindsteværdi.

Arbejdet bør som minimum omfatte fremstilling af kurve-, cirkel- og søjlediagrammer. Af-læsning og tolkning af eksisterende diagrammer bør indgå med vægt i arbejdet.

2.3 Supplerende stof

Det supplerende stof omfatter emner fra hverdagslivet, der perspektiverer til arbejdet med tal og algebra, geometri, funktioner og statistik.

Se de paradigmatiske eksempler og prøvespørgsmålet om flødeboller.

2.1 Faglige mål, niveau F

Ved brug af en del faglige matematiske discipliner og simple matematiske teknikker skal kursisten kunne:

a) *opstille, løse og vurdere mere komplicerede matematiske problemstillinger fra hverdagslivet, åbne såvel som lukkede*". (Problembehandlingskompetence)

Eksempler:

Hvor store er vinklerne i en regulær n-kant?

Hvad er forholdet mellem arealet af en cirkels indskrevne og omskrevne kvadrat?

b) *analysere, afkode og forholde sig kritisk til eksisterende modeller samt udføre aktiv modelbygning, der gengiver træk fra hverdagslivet*". (Modelleringskompetence)

Eksempler:

En undersøgelse af hvor dyrt det er at tale i mobiltelefon.

Opstilling af model til sammenligning af forskellige rejsemåder mellem landsdele.

Hvor høj er flagstangen i gården?

c) *udtænke, følge og vurdere mere komplicerede matematiske ræsonnementer, herunder forstå betydningen af et modeksempel*. (Ræsonnementskompetence)

Eksempler:

Er det rigtigt, at arealet af en trekant er halvdelen af det omskrevne rektangel?

Hvor mange diagonaler er der i en regulær n-kant?

d) *afkode, oversætte, behandle og betjene sig af lidt mere komplicerede symbolholdige udsagn og udtryk herunder simple formler*. (Symbolbehandlingskompetence)

Eksempel:

Kursisten skal kunne forstå, at den pythagoræiske læresætning $a^2 + b^2 = c^2$ i mere dagligdags termer udtrykker, at 'i en retvinklet trekant er summen af kateternes kvadrater lig med kvadratet på hypotenusen'.

e) *sætte sig ind i og fortolke matematikholdige udsagn og skal kunne udtrykke sig skriftligt, mundtligt og visuelt med en vis faglig præcision om matematikholdige anliggender*. (Kommunikationskompetence)

Eksempel:

Hvordan kan det være, at man mange gange kan få det rigtige resultat på helt forskellige måder?

Se endvidere de paradigmatiskke eksempler:

Hvor mange symmetriakser har en regulær polygon?

Kunst og Landmåling.

2.2 Kernestof, niveau F

Tal og algebra

a) *De fire regningsarter inden for de rationale tal*

b) *Procentregning*

I arbejdet indgår beregninger af procentdel, procentsats, stigning og fald i procent, forskel på procent og procentpoint.

c) *Potenser og rødder*

Beregning foretages af udtryk med følgende sværhedsgrad: $4^3 \cdot 4^5$, $5^2 \cdot 5^6 \cdot 5^4$, $7^6 \cdot 7^{-3}$, $4^3 \cdot 3^3$, $8^4 : 2^4$,

$4^5 : 4^3$, $(2^3)^4$, $\sqrt{9} \cdot \sqrt{25}$, $\sqrt{\frac{16}{25}}$

Geometri

a) *Omsætning mellem enheder*

Kursisten skal kunne omsætte mellem enhederne for masse, længde, areal, rumfang, tid og hastighed.

b) *Arealberegning af sammensatte figurer*

Kursisten skal kunne beregne arealet af sammensatte figurer bestående af trekanter, firkanter og cirkler samt andre figurer på baggrund af opgivne formler.

c) *Rumfangsberegning af mere komplicerede rumlige figurer*

Kursisten skal kunne beregne rumfanget af sammensatte figurer bestående af cylindre, prisme, pyramider, kegler og kugler samt andre rumlige figurer på baggrund af opgivne formler.

d) *Målestoksforhold og lighedannethed*

Kursisten skal kunne omsætte mellem tegning og virkelighed samt beregne målestoksforholdet på grundlag af kendte mål fra tegning og virkelighed.

e) *Konstruktioner*

Der arbejdes videre med mere komplekse konstruktioner ved hjælp af passer, lineal og vinkelmåler eller ved benyttelse af et eller flere geometriprogrammer.

Funktioner

a) *Variabelbegrebet*

Der arbejdes videre med forskellen på konstanter og variable.

Samspelet mellem de forskellige variable konkretiseres i arbejdet med mere komplicerede formler.

b) Funktionsbegrebet

Med udgangspunkt i eksempler fra hverdagslivet arbejdes med funktioner og deres grafer. Ved hjælp af givne regneforskrifter skal kursisterne kunne finde talpar og indtegne funktionens graf i et koordinatsystem.

Kursisten skal ud fra foreliggende oplysninger opstille en model.

Udregning af talpar og tegning af grafer kan med fordel udføres med brug af it.

c) Ligeform og omvendt proportionalitet

Der arbejdes med funktioner af formen $y = ax$.

Fx: Alle skibe, der kommer med gods, betaler en skibsafgift for at ligge i havnen. Der betales 2,25 kr. pr. BT. Hvad er forskriften for funktionen, der viser sammenhængen mellem BT og pris?

Der arbejdes endvidere med funktioner af formen $y = \frac{a}{x}$.

Fx: Der er 25 km mellem Kolding og Fredericia. Tegn det grafiske billede, der viser, hvor lang tid turen mellem Kolding og Fredericia vil tage ved forskellige hastigheder.

2.3 Supplerende stof

Det supplerende stof kan omfatte emner, der perspektiverer til arbejdet med tal og algebra, funktioner og geometri

Se de paradigmatiske eksempler.

2.1 Faglige mål, niveau E

Ved brug af flere faglige matematiske discipliner og lidt mere avancerede matematiske teknikker skal kursisten kunne:

a) *opstille, løse og vurdere mere komplicerede matematiske problemstillinger fra hverdagslivet og samfundslivet, åbne såvel som lukkede. (Problembehandlingskompetence)*

Eksempler:

Skriv forskriften for 3 forskellige funktioner, hvis graf alle går gennem punktet (3,4).

Antag at 14-årige Line er med i en gruppe på 10 børn med en gennemsnitsalder på 13 år.

Hvis Line forlod gruppen og erstattedes af et andet barn, hvor meget kunne gennemsnitsalderen da blive ændret?

Hvad er bogstav nr. 100 i dette mønster? ABBCCCDDDD ...

b) *analysere, afkode og forholde sig kritisk til eksisterende modeller samt udføre aktiv modelbygning, der gengiver træk fra hverdagslivet og samfundslivet. (Modelleringskompetence)*

Eksempler:

Hvor mange vindmøller skal der bygges i Danmark?

Hvis man skattefrit tjener 1 krone pr. sekund, hvor lang tid vil der gå, før man runder 1 milliard kroner?

c) *udtænke, følge og vurdere matematiske ræsonnementer, herunder forstå betydningen af et modeksempel.* (Ræsonnementskompetence)

Eksempler:

Gennemførelse af et ræsonnement, der begrundet, at summen af de første tyve naturlige tal kan udtrykkes ved $10 \cdot 21$.

Hvis alle på holdet skal hilse på alle, hvor mange håndtryk vil der så blive givet?

d) *Afkode, oversætte, behandle og betjene sig af symbolholdige udsagn og udtryk herunder formler*". (Symbolbehandlingskompetence)

Eksempler:

Kursisten skal vide, at $]5;10]$ beskriver intervallet 5 til 10, hvor 5 ikke er med, men 10 er.

Kursisten skal vide, at (3, 7, 13) repræsenterer nedre kvartil på 3, median på 7 og øvre kvartil på 13.

e) *sætte sig ind i og fortolke matematikholdige udsagn og skal kunne udtrykke sig skriftligt, mundtligt og visuelt med en vis faglig præcision om matematikholdige anliggender*". (Kommunikationskompetence)

Eksempel:

Du er blevet bedt om at beskrive hvad 'boksplot' er til Wikipedia. Hvordan kommer din artikel til at se ud?

2.2 Kernestof, niveau E

Tal og algebra

a) *De fire regningsarter inden for de rationale tal*

b) *Procentregning*"

Der arbejdes med beregninger af procentdel, procentsats, stigning og fald i procent samt tilbagegående procent.

c) *Talfølger*

Ved arbejdet med talfølgerne oplever kursisten direkte noget af matematikkens inderste væsen, nemlig at beskrive sammenhænge og finde mønstre.

Kursisten skal beskæftige sig med mange forskellige følger og gerne på mange forskellige måder og med forskellige indfaldsvinkler.

Talfølgerne kunne fx være:

4, 8, 12, 16, 20 ...

1, 8, 27, 64, 125, 216 ...

1, 1, 2, 3, 5, 8 ...

1, 3, 6, 10, 15 ...

1, 2, 6, 42, 1806 ...

Funktioner

a) *Variabelbegrebet*

Der arbejdes videre med forskellen på konstanter og variable.

Samspillet mellem de forskellige variable konkretiseres i arbejdet med komplicerede formler.

b) Funktionsbegrebet

Med udgangspunkt i eksempler fra hverdagslivet arbejdes med funktioner og deres grafiske billeder. Ved hjælp af givne funktionsforskrifter skal kursisterne kunne finde talpar og indtegne funktionernes grafiske billeder i et koordinatsystem. Kursisten skal ud fra foreliggende oplysninger opstille modeller, der beskriver sammenhængen.

Udregning af talpar og tegning af det grafiske billede kan med fordel udføres med brug af it.

c) Lineære funktioner, grafisk løsning af to ligninger med to ubekendte

Fx: På baggrund af talmateriale med antal økologiske landbrug og antal landbrug i alt i Danmark skal der gives et bud på, hvornår alle landbrug er økologiske, hvis udviklingen fortsætter.

Statistik

a) Deskriptiv statistik på enkelte og grupperede observationer, herunder tabeller, diagrammer, grafer, gennemsnit, indekstal og boksplot

Kursisten skal dels kunne aflæse informationer fortrinsvis fra autentisk statistisk materiale, dels kunne bearbejde og beskrive indhentede informationer ved hjælp af deskriptorer, diagrammer og grafer.

Indekstal benyttes ved sammenligning af udviklingen i forskellige størrelser over en periode. Kursisten skal kunne tegne et boksplot på baggrund af autentisk talmateriale. Ved sammenligning af eksisterende boksplot skal kursisten beskrive forskelle og ligheder mellem to sæt af informationer.

2.3 Supplerende stof

Det supplerende stof kan omfatte:

a) Kombinatorik og sandsynlighed.

Det vil være oplagt at benytte kombinatorik og sandsynlighed i forhold til forskellige spil. Spørgsmål af denne karakter vil være karakteristiske:

Hvor mange kampe skal der spilles i en håndboldturnering med 12 hold?

Hvor stor er sandsynligheden for at vinde mere en 1000 kr. ved køb af et skrabelod?

Er det sværest at ramme 7 rigtige i Lotto eller 13 rigtige resultater i Tips?

Hvad er sandsynligheden for at få "et par" med en pokerhånd på 5 kort?

2 spillere kaster hver med 3 mønter. Hvad er sandsynligheden for, at de får samme antal plat?

b) Emner, der perspektiverer til arbejdet med tal og algebra, funktioner og statistik.

Se de paradigmatiskke eksempler.

2.1 Faglige mål, niveau D

a) opstille, løse og vurdere mere komplicerede matematiske problemstillinger fra hverdagslivet og samfundslivet, åbne såvel som lukkede. (Problembehandlingskompetence)

Eksempel:

Hvor mange må vi være i lokalet, hvis arbejdstilsynets regler for ”Arbejdsrum på faste arbejdssteder” skal overholdes?

b) *analysere, afkode og forholde sig kritisk til eksisterende mere komplicerede modeller samt udføre aktiv modelbygning, der gengiver træk fra hverdagslivet og samfundslivet.* (Modelleringskompetence)

Eksempler:

Giv ud fra indsamlede data et bud på hvor mange fastnet- og mobiltelefoner der vil findes i Danmark om 10 år.

Fem venner vil starte en cykelklub. For at øge medlemstallet vedtages det, at alle medlemmer hvert kvartal skal hverve tre nye medlemmer, indtil man er nået op på 1000 i alt, hvorefter der oprettes venteliste. Opstil en model der beskriver udviklingen i medlemstallet.

c) *udtænke, følge og vurdere matematiske ræsonnementer, herunder forstå betydningen af et modeksempel.* (Ræsonnementskompetence)

Eksempler:

Hvor mange streger skal der tegnes, hvis hjørnerne i en polygon forbindes med hinanden? Hvad er det mindste antal skiveflytninger, der skal til, hvis der er n skiver at flytte i spillet ”Tårnene i Hanoi”?

d) *afkode, oversætte, behandle og betjene sig af komplicerede symbolholdige udsagn og udtryk herunder formler.* (Symbolbehandlingskompetence)

Eksempler:

Kursisten skal kunne kategorisere funktionsforskrifter som fx: $y = 2x - 5$, $y = 1500 \cdot 1,04^x$, $y = 5 \cdot x^4$.

e) *sætte sig ind i og fortolke matematikholdige udsagn og skal kunne udtrykke sig skriftligt, mundtligt og visuelt med faglig præcision om matematikholdige anliggender.* (Kommunikationskompetence)

Eksempel:

Find priser fra forskellige mobiltelefonselskaber. Beskriv, hvilket abonnement der vil være det billigste med dit forbrug.

Se endvidere de paradigmatiskke eksempler: Dyreste termokande holder ikke varmen og Vægtmodeller.

2.2 Kernestof, niveau D

Tal og algebra

a) *De fire regningsarter inden for de reelle tal*

Eksempler af følgende sværhedsgrad indgår i arbejdet: $2\sqrt{3} + 7\sqrt{3}$

b) *Procentregning*

Hvad er salgsprisen, når købsprisen er 480 kr. og der tjenes 40 % af salgsprisen?

c) Potenser og rødder

Beregning ved brug af regnetekniske hjælpemidler af udtryk som: $15^{3,4}$, $27^{-5,78}$, 5^0 , $\sqrt[3,4]{143}$, $^{-2,7}\sqrt{589}$

d) Løsning af ligninger, herunder reduktion og parentesregler

Ligninger skal oftest anvendes til løsning af konkrete praktiske problemer.

Kursisten skal kunne opstille og løse førstegradsligninger med én ubekendt svarende til:

$$5x - 2(8 + x) = 3x + 3 - (2x + 7).$$

*Geometri**a) Trigonometriske beregninger i retvinklede trekanter*

Pythagoras' sætning benyttes til at beregne én ukendt side og til at afgøre om en trekant er retvinklet.

Enhedscirklen forklares og benyttes til at definere sinus, cosinus og tangens.

Beregn vinkel B i en retvinklet trekant, når siden $c = 4,35$ og siden $b = 2,18$.

Beregn siden b i en retvinklet trekant, når vinkel $A = 37^\circ$ og siden $c = 23$.

*Funktioner**a) Variabelbegrebet*

Der arbejdes videre med forskellen på konstanter og variable.

Samspillet mellem de forskellige variable konkretiseres i arbejdet med komplicerede formler.

b) Funktionsbegrebet

Med udgangspunkt i eksempler fra hverdagslivet arbejdes med funktioner og deres grafer.

Ved hjælp af regneforskrifter skal kursisterne kunne finde talpar og tegne grafer i et koordinatsystem. Kursisten skal ud fra foreliggende oplysninger opstille modeller.

Udregning af talpar og tegning af grafer kan med fordel udføres med brug af it.

c) Lineære funktioner

Der arbejdes videre med lineære funktioner. Der arbejdes grundigt med betydningen af a og b for det grafiske billede.

d) Eksponentialfunktioner

Kursisten skal kende karakteristika for eksponentialfunktioner. Typiske spørgsmål kan være:

Hvis du sætter 4000 kr. i banken til 3 % p.a., hvornår står der så 5000 kr. på kontoen?

Hvis du betaler 1,5 % pr. måned på et lån, hvor meget betaler du så pr. år?

e) Potensfunktioner

Kursisten skal kende karakteristika for potensfunktioner.

Eksempel: Hvis en mark gødes mindre end det optimale, vil det medføre et udbyttetab. For vinterhvede kan udbyttetabet beskrives ved funktionen $y = 6,5 \cdot x^{1,5}$ hvor x er undergødning i procent og y er udbyttetabet i kg/ha.

Hvad er udbyttetabet ved en undergødning på 20 %?

Hvor stor er undergødningen i procent ved et udbyttetab på 1500 kg/ha?

2.3 Supplerende stof

Det supplerende stof omfatter emner fra hverdagslivet, der perspektiverer til arbejdet med tal og algebra og funktioner.

Se de paradigmatiske eksempler.

3. Tilrettelæggelse

Tilrettelæggelsen af undervisningen drejer sig om, hvordan det faglige stof og de målrelaterede beskrivelser kan omsættes til undervisning, som sikrer, at kursisterne får opfyldt de opstillede faglige mål, og at den enkelte kursist får opfyldt sine mere individuelle læringsmål. Kursisternes selvstændige arbejde med faget vedrører alle sider af undervisningens tilrettelæggelse. Arbejdet vedrører tilegnelsen af matematiske begreber gennem en vekselvirkning mellem eksperimentelt anlagte forløb og deduktive forløb. Det vedrører arbejdsformer som gruppearbejde og kursistens selvstændige arbejde med matematiske tekster. Endelig vedrører arbejdet projektførelse og udformning af skriftlige besvarelser og synopsis.

Begrebsindlæring og udvikling af evner til at anvende matematiske begreber er en kompliceret proces. Kursisterne skal skabe og udvikle deres matematiske begrebsapparat således, at de kan aktivere det i relevante situationer. Og det er således lærerens ansvar med udgangspunkt i en bred faglig-pædagogisk indsigt at skabe sammenhæng mellem den enkelte kursists forudsætninger, undervisningsformen, det faglige indhold, herunder kunne inddrage kompetencebegrebet i tilrettelæggelsen, gennemførelsen og evalueringen af undervisningen.

3.1 Didaktiske principper

Matematik basis

Ifølge læreplanens afsnit 3.1 skal ”Undervisningen tage udgangspunkt i kursisternes hverdagsliv og deres aktuelle tal- og begrebsforståelse.” Matematik-basis er et grundlæggende niveau, hvor tal- og begrebsforståelse er i højsæde. Der skal altså arbejdes grundigt med talforståelse, ligesom der skal arbejdes grundigt med enkelte og enkle faglige begreber, som skal anvendes i mange forskellige sammenhænge. Det betyder også, at der i arbejdet skal anvendes mange forskellige aktiviteter, konkrete materialer, forskellige illustrationer og forskellige symboler. Der er lagt vægt på rutine i at vurdere problemstillinger, at vælge rigtige løsningsstrategier og udføre krævede beregninger på hensigtsmæssige måder. Det betyder ikke, at arbejdet med kompetencer på dette niveau ikke kan indgå. Men det er ikke tanken, at arbejdet med kompetencer skal være udgangspunkt for tilrettelæggelsen af undervisningen. Derimod er basale matematiske færdigheder målet, og disse færdigheder vil medføre udvikling af matematiske kompetencer.

Indholdet af matematisk stof på basisniveauet er sammensat på en sådan måde, at niveauet er velegnet til både at være et grundlæggende førniveau for niveau G og et førniveau for niveauerne F, E og D. Matematik-basis kan altså være den indgang, der kan sikre, at en del af den basale matematiske viden er på plads, og som gør, at kursisterne kan få mere glæde af de efterfølgende niveauers matematiske indhold. Matematik basis er et niveau, hvor det dels er muligt at tilegne sig grundlæggende matematisk viden, men også hvor det er muligt at genopfriske og samle op på grundlæggende matematiske discipliner.

Niveauerne G, F, E og D

Ifølge læreplans afsnit 3.1 skal ” Undervisningen tilrettelægges med henblik på at fremme kursisternes udvikling af matematiske kompetencer i problembehandling, ræsonnement, modellering, symbolbehandling og kommunikation.” Der skal altså primært arbejdes med 5 af de 8 kompetencer beskrevet i afsnit 2 om ”Faglige mål og fagligt indhold”. Det betyder ikke, at de 3 sidste kompetencer ikke kan eller skal udvikles ved at beskæftige sig med det konkrete matematiske stof.

Det vil være utænkeligt, at tankegangskompetencen ikke kommer i spil i avu-matematik. En kursist vil i forbindelse med undervisningen blive klar over, hvilke slags spørgsmål der er karakteristiske for matematik, og vil selv kunne stille sådanne spørgsmål og have blik for, hvilke typer af svar som kan forventes. Det vil også være utænkeligt, at repræsentationskompetencen, der består i at kunne forstå og betjene sig af forskellige repræsentationer af matematiske objekter, fænomener, problemer og situationer, ikke udvikles især i forbindelse med symbolbehandlingskompetencen, som jo fokuserer på spillereglerne for omgangen med matematiske symboler. Også hjælpemiddelkompetencen udvikles, når repræsentationer ved hjælp af materielle objekter skaber forbindelse til den sidste af de otte kompetencer.

Kompetence og fagligt stof

Der er grundlæggende to slags forbindelser mellem kompetencer og fagligt stof, idet en kompetence kan:

- udøves i forhold til et givent stof og derved komme til udtryk i omgangen med stoffet
- udvikles, altså skabes eller konsolideres ved omgangen med stoffet.

Udøvelse af en kompetence i forhold til de forskellige stofområder

Her er det nærliggende at tænke i en matrix-model. Matrixen skal betragtes som en opgørelse over, hvordan den enkelte kompetence udøves i forhold til det enkelte stofområde. Det betyder, at genstanden for betragtningerne er det enkelte stofområde svarende til søjlerne, mens fokus er på manifestationen af kompetencerne heri, svarende til rækkerne:

Kompetencer / stofområder	Tal og algebra	Geometri	Funktioner	Statistik	Supplerende stof
Problembehandling					
Ræsonnement					
Modellering					
Symbolbehandling					
Kommunikation					

Der tages for den enkelte celle konkret stilling til det nærmere samspil mellem det optrædende stofområde og den optrædende kompetence. Arten af dette samspil kan altså variere fra celle til celle. For nogle celler kan det måske bestå i, at den pågældende kompetence næsten eller slet ikke kommer i spil i forhold til det pågældende stofområde. For andre kan der være tale om, at samspillet mellem kompetence og stofområde har en karakter, som adskiller

sig fra forholdene i nabocellerne. Det er heller ikke sådan, at alle kompetencer nødvendigvis kommer i spil i alle stofområder. Blot skal en kompetence være repræsenteret én gang i ét af stofområderne, således at matrixen ender med at have mindst et kryds i hver række og hver søjle. Tit og ofte vil der være flere kompetencer i spil i samme undervisningsforløb, men i tilrettelæggelsen af forløbet kan én af kompetencerne tillægges et særligt fokus. For at illustrere at der ofte i et undervisningsforløb er flere kompetencer og flere stofområder i spil, er selve tabellen forsynet med stiplede linjer. I praksis vil det meget sjældent finde sted, at indholdet kan beskrives ud fra en enkelt celle.

Den enkelte kompetence kan betragtes som et uendeligt tredimensionalt kontinuert spektrum af beherskelsesniveauer. De tre dimensioner kan beskrives som dækningsgrad, aktionsradius og teknisk niveau.

Dækningsgrad: En kompetences dækningsgrad betegner, i hvor høj grad de aspekter, som karakteriserer kompetencen, er dækket hos den pågældende kursist. Altså hvor mange aspekter kursisten kan aktivere i forskellige foreliggende situationer, og i hvor høj grad af selvstændighed aktiveringen kan ske. For eksempel er dækningsgraden af kommunikationskompetencen hos en kursist, der kan gøre rede for tankegangen i løsningen af et matematisk problem både i et almindeligt og klart sprog og at fremstille løsningen i tekniske termer, større end dækningsgraden hos en, der kun er i stand til det sidste.

Aktionsradius: En kompetences aktionsradius betegner det spektrum af sammenhænge og situationer, kursisten kan aktivere kompetencen i. For eksempel er aktionsradiusen i problemløsningskompetencen hos en kursist større, hvis den med succes kan aktiveres i aritmetik, algebra, geometri og statistik, end hos den kursist, der kun kan aktivere kompetencen i aritmetik og algebra. Tilsvarende har modelleringskompetencen større aktionsradius, hvis den kan aktiveres i flere anvendte matematiske områder end i få.

Teknisk niveau: En kompetences tekniske niveau bestemmes af, i hvor høj grad de begrebslige og teknisk avancerede værktøjer den pågældende kursist kan aktivere kompetencen i. For eksempel er det tekniske niveau i symbolbehandlingskompetencen større hos en kursist, der er i stand til at regne korrekt i situationer, hvor der optræder mangedcifrede tal eller decimaltal, end hos den kursist, som kun evner at regne korrekt med to- eller trecifrede tal.

Figur: Visuel fremstilling af en persons beherskelsesniveauer af en matematisk kompetence.

Eksempler på udøvelse af kompetencer i forhold til et stofområde

Forventninger til et stofområde: Ved udgangen af niveau G forventes det, at kursisten kan forstå, aktivere og udnytte funktionsbegrebet i almen form i faglige matematiske sammenhænge og i forbindelse med forskellige anvendelser af matematik, herunder modellering. Det forventes, at kursisten er i stand til at vælge eller identificere de afhængige og uafhængige variable. Specielt forventes, at han aktivt kan omgås lineære funktioner, både algebraisk og grafisk, og have kendskab til disse funktioners egenskaber og egenskabernes sammenhæng med de karakteristiske parametre for lineære funktioner. Han skal kunne rejse og besvare spørgsmål om tilstedeværelsen eller fraværet af proportionalitet og linearitet samt forholde sig til brugen af matematiske modeller. Det indebærer, at kursisten i teorien og praksis skal kunne skelne mellem lineære og andre funktioner.

Hvordan udøves kompetencen?

For at kunne omgås funktionsbegrebet i almindelighed og lineære funktioner i særdeleshed må kursisterne kunne aktivere tankegangskompetence. For at kunne formulere og løse rene eller anvendte, åbne såvel som lukkede problemer, hvori funktionsbegrebet indgår, må de besidde problemløsnings- og modelleringskompetence. For at kunne fortolke og godtgøre rigtigheden af løsninger på problemer med funktionsindhold må kursisterne besidde et vist mål af ræsonnementskompetence, ligesom symbolbehandlingskompetencen optræder i sammenhæng med manipulation af algebraiske funktionsudtryk til brug for ligningsløsning, eller når de skal drage konklusioner af analytiskgeometrisk art. Kommunikationskompetencen er i spil, hver gang en kursist i skrift, tale eller visuelt skal vise, beskrive, forklare eller diskutere brugen, tilstedeværelsen eller egenskaber ved en eller flere funktioner. Når kursisterne benytter lommeregner eller computer til visuelt eller skemamæssig repræsentation af funktionsgrafer, variation af parametre, aflæsning af funktionsværdier, skæringspunkter mv. aktiveres hjælpemiddelkompetencen.

- Problembehandlings- og kommunikationskompetencen i forhold til stofområdet Tal og algebra: Paradigmatisk eksempel, niveau G: Er det billigere at handle i discountbutikker end i andre supermarkeder?

- Modellerings- og symbolbehandlingskompetencen i forhold til stofområdet Funktioner: Paradigmatisk eksempel, niveau D: Vægtmodeller- beregningsmetoder til bestemmelse af forholdet mellem højde og vægt.

Forløb tilrettelagt med udgangspunkt i problembehandlingskompetence	Forløb tilrettelagt for at styrke og øve ligningsløsning	Forløb tilrettelagt med udgangspunkt i modelleringskompetence		"Tidslinje"
---	--	---	--	-------------

Udvikling af en kompetence i forhold til de forskellige stofområder

Udviklingen af en kompetence sker kun gennem nærkontakt og beskæftigelse med konkret matematisk stof. Det skal understreges, at udviklingen ikke kun sker ved at høre eller læse om kompetencerne eller sker gennem en eller anden form for almen kontekstafhængig øvelse. Der er derimod grund til at tro, at kompetencerne udvikles gennem beskæftigelse med et bredt spektrum af meget forskelligt fagligt stof. Det skyldes, at det overordnet set er de samme matematiske begreber, tankegange og metoder, der går igen og er bærende i omgangen med alt matematisk stof.

Men der er heller ikke tvivl om, at nogle faglige emner er mere egnede end andre til at fremme udviklingen af en bestemt kompetence. For eksempel er et længerevarende forløb i aritmetik nødvendigt for at udvikle modelleringskompetencen i forhold til en mangfoldighed af hverdagsproblemstillinger, mens forløbet ikke er det bedste grundlag for at udvikle den fulde ræsonnementskompetence. På samme måde er en fordybelse i abstrakt algebra en stor støtte for udviklingen af symbolbehandlingskompetencen, mens den ikke er tilstrækkelig til udvikling af modelleringskompetencen.

I forberedelsen og tilrettelæggelsen af undervisningsforløb behøver udgangspunktet altså ikke altid at være kompetencer. Det kan være nødvendigt at tilrettelægge forløb, hvor tilegnelse af nødvendige færdigheder i første omgang er målet. Efterfølgende anvendes disse færdigheder i mange forskellige sammenhænge til udvikling af de pågældende kompetencer. Tilrettelæggelse af undervisningen på de enkelte niveauer kan, hvor det er hensigtsmæssigt, bestå af en vekselvirkning mellem fagstofforløb og kompetenceforløb, for så vidt at behovet for færdigheder skal øves og styrkes.

Eksempler på konkrete undervisningsforløb

Et forløb der tager afsæt i et stofområde:

Paradigmatisk eksempel niveau G: Løsning af enkle ligninger

Simulering og eksperimenterende tilgang

I læreplanens afsnit 3.1 hedder det: *"Kursistens matematiske forståelse skal fremmes gennem simulering og eksperimenterende tilgang til problemstillinger og opgaver, ligesom arbejdet med begrebsforståelse og matematikken som sprog skal have en fremtrædende plads."*

Forståelse af matematiske begreber har både et intuitivt og formelt grundlag, og oftest er den intuitive forståelse en forudsætning for den formelle. Der bør tilrettelægges undervisningsforløb, hvor den eksperimenterende tilgang og den induktive metode stimulerer kursisterne til selv at prøve sig frem og forsøge forskellige løsningsmetoder. Det at prøve sig frem (simulere) kan give et bedre overblik og dermed give idéer til en løsningsstrategi. Kursisternes problemløsningskompetence kan således udvikles ved den eksperimenterende og induktive tilgang til arbejdet med et matematisk problem.

Eksempel på et konkret undervisningsforløb

Et simulerende og eksperimenterende forløb ved brug af it:

Paradigmatisk eksempel niveau F: Hvor mange symmetriakser har en regulær polygon?

Matematikens anvendelse

I læreplanen afsnit 3.1 står ”Der lægges i undervisningen stor vægt på matematikkens anvendelse.” Hvis matematikundervisningen skal styrke kursisternes forudsætninger for aktiv medvirken i det demokratiske samfund, skal den indgå i en kontekst, der er relevant for dem. De skal have mulighed for at løse praktiske ofte åbne problemstillinger ved at inddrage begreber og metoder fra matematikken. Undervisningsforløb med fokus på matematikkens anvendelse giver tillige kursisterne en mulighed for at se, hvordan de samme matematiske metoder kan anvendes på vidt forskellige fænomener i hverdagslivet og samfundslivet.

Anvendelsen af matematik har dog gradvist skiftet karakter, idet der ofte udføres beregninger, som er mere eller mindre skjulte, idet de er overtaget af lommeregner og computere. Og samfundet benytter sig i stigende grad af matematikken. Mange beslutningsprocesser baseres på matematisk behandling af foreliggende oplysninger. Det stiller i et samfund, der bygger på demokrati, store krav til borgernes viden om, hvordan matematik kan indgå i sådanne sammenhænge. Dette dilemma mellem en tilsyneladende afmatematisering af daglige processer og samfundets voksende brug af matematik rummer en særlig udfordring til matematikundervisningen. Kursisterne skal, selv om de oplever et mindre dagligt behov for matematik, arbejde mere med de mindre synlige anvendelser af faget.

Eksempler på konkrete undervisningsforløb

Forløb med praktiske åbne problemstillinger:

Paradigmatisk eksempel niveau G: Skal vi købe vaskemaskine i Tyskland?

Paradigmatisk eksempel niveau G: Er det billigere at handle i discountbutikker end i andre supermarkeder?

Progression

Ifølge læreplanen afsnit 3.1 skal ”Undervisningen tilrettelægges med progression i arbejdsmetoder og fagligt indhold, samtidig med at grundlæggende færdigheder og paratviden fastholdes ved regelmæssigt at blive taget op.”

Progression i den enkelte kursists matematikbeherskelse består dels i en tilvækst af matematiske kompetencer, overblik og dømmekraft, dels i beherskelse af nye matematiske stofområder, som den enkelte skal blive i stand til at begå sig i og med. Med inddragelse af dimensionerne dækningsgrad, aktionsradius og teknisk niveau til karakterisering af kursistens aktuelle besiddelse af en bestemt kompetence opnås samtidig et middel til dynamisk beskrivelse af, hvordan den pågældende kompetence udvikles over tid hos den pågældende kursist. Hos en kursist udvikles en matematisk kompetence ved, at den udbygges med tilvækst af ”nyt land”, det vil sige ved at dens dækningsgrad, aktionsradius og tekniske niveau udbygges over tid. Hvis en kursist opnår udvikling i hele sættet af kompetencer, opnås automatisk en beskrivelse af progression i den pågældende kursists kompetenceprofil.

3.2 Arbejdsformer, herunder skriftligt arbejde:

I følge læreplanen afsnit 3.2 skal der ”I undervisningen benyttes en mangfoldighed af forskellige aktiviteter og arbejdsformer, der tilsammen udvikler kursistens samlede matematiske kompetenceprofil.”

Udførelsen af en hvilken som helst matematisk aktivitet kræver udøvelse af en eller flere matematiske kompetencer. Det er af afgørende betydning at kunne præcisere og karakterisere aktivitetens bestanddele, eftersom kompetencerne kommer til udtryk i de matematiske aktiviteter.

Det er derfor vigtigt at finde typer af matematisk aktivitet, der egner sig til på gyldig, pålidelig og klar måde at demonstrere tilstedeværelsen af en given matematisk kompetence hos den kursist, der er involveret i aktiviteten, ligesom det er vigtigt at finde sæt af matematiske aktiviteter, der tilsammen egner sig til på gyldig, pålidelig og klar måde at tegne en kursists samlede matematiske kompetenceprofil. Opgaven bliver altså at fremskaffe aktiviteter, der demonstrerer en kompetence eller en kompetenceprofil. I den forbindelse skal der peges på flere områder.

Den mundtlige dimension: I læreplanen står, at matematikken som sprog og den mundtlige dimension skal have en fremtrædende plads. Derfor bør man i undervisningstilrettelæggelsen inddrage overvejelser om variation i metoder og progression i forhold til, hvor selvstændigt, i hvilket omfang og med hvilken præcision kursisten skal kunne bruge det matematiske sprog. Arbejdsformer som lærergennemgang, klassesdiskussioner, gruppearbejde, pararbejde, store og små kursistforedrag kan være gode rammer for arbejdet med mundtlighed. De forskellige arbejdsformer skal være med til at sætte fokus på nødvendigheden af at opøve evnen til at koncentrere sig om mundtlig fremstilling og dialog og skal medvirke til at udvikle kursistens kompetencer, så de kan spørge og svare i, med og om matematik.

Par- og gruppearbejde: Ved par- eller gruppearbejde får kursisterne mulighed for at arbejde selvstændigt, hvilket vil sige, at de aktivt udvikler deres matematiske begreber gennem indbyrdes faglig diskussion under lærerens vejledning. Par- og gruppearbejde kan være korte afgrænsede forløb, hvor alle kursister arbejder efter samme oplæg, eller det kan være mere

åbne forløb, hvor mulighed for undervisningsdifferentiering er til stede. Det kan være opgaver/øvelser, arbejdsspørgsmål til afsnit i lærebogen eller tekster og artikler med matematisk indhold. Efterfølgende skal kursisterne have mulighed for at fremlægge deres resultater skriftligt, mundtligt eller visuelt.

Skriftligt arbejde: Den skriftlige dimension er et centralt element i matematik, da det både er et indlæringsredskab og et evalueringsinstrument. Det er en del af undervisningen, at kursisterne vejledes med hensyn til de krav til skriftlig besvarelse, som fremgår af læreplanens bedømmelseskriterier og vejledningens beskrivelse af bedømmelse af de skriftlige opgaver. Arbejdet med de traditionelle matematikopgaver har til formål at opøve kursisterne i problemløsning fra det simple til det mere komplicerede. Her er ikke blot tale om at udføre kontekstafhængig eksercits og beregning af store mængder af næsten ens opgaver, men om at tilrettelægge undervisningen, så der bliver mulighed for at vurdere problemstillinger, vælge rigtige løsningsstrategier og udføre beregninger hensigtsmæssigt. Arbejdet med den ofte skriftlige opgavebesvarelse til retning kan tilrettelægges som en proces, hvor kursisten undervejs i forløbet med afleveringen får rettelser og kommentarer til skriveprocessen. Ligesom udbyttet af rettelserne vil stige, hvis slutretningen ikke står alene, men følges op af yderligere arbejde og evt. genaflevering af bearbejdede opgaver.

Projekt- og emneforløb, herunder arbejdet med en synopsis: En del af undervisningstiden kan med fordel foregå som projekt- eller emneforløb. Blot skal man være opmærksom på, at et projektforløb ikke er en entydig størrelse, men kan defineres på flere måder. Det er derfor nødvendigt nøje at overveje ud fra den givne situation, det givne trin i undervisningen og stoffets karakter, hvilken form der er mest hensigtsmæssig. Fælles for alle projektforløb er dog, at de starter med en problemformulering, et selvstændigt arbejde af kursisten, og at de slutter med et produkt.

I læreplanen under afsnit 4.2 for niveau F, E og D står, at ” *I uddannelsestiden udarbejder kursisterne individuelt eller i grupper en synopsis.*” Synopsen skal på niveau F og E være kursistens faglige dokumentation, som skal gemmes i portfoliomappen til brug ved evaluering af kursistens faglige niveau og målopfyldelse. Synopsen skal på niveau D være kursistens skriftlige oplæg til den mundtlige prøve, hvor den skal give lærer og censor en ide om, hvad der skal ske under selve prøven. Synopsen kaldes også en udvidet disposition og bør holdes inden for et begrænset antal sider. Synopsen skal indeholde begrundelse for valget af fordybelsesområde, en problemformulering, en kort præsentation af det primære stof og dernæst dispositionen for fremlæggelsen, eventuelt med nogle spørgsmål eller konklusioner, som kan drøftes, samt en opgørelse over matematiske discipliner.

Eksempler på konkrete undervisningsforløb

Oplæg til projekt- eller emnearbejde:

Paradigmatisk eksempel niveau F: Landmåling.

Paradigmatisk eksempel niveau D: Dyreste termokande holder ikke varmen.

3.3 It

Ifølge læreplanen afsnit 3.3 skal *”Undervisningen tilrettelægges, så it integreres som et naturligt og nødvendigt hjælpemiddel i kursisters arbejde med tilegnelse af de matematiske kompetencer.”* Det betyder, at it skal være en naturlig del af undervisningen på lige fod med andre undervisningsmaterialer. Kursisterne skal være fortrolige med anvendelse af lommeregner eller andet it-værktøj til beregning. It skal anvendes, fordi det kan være med til at kvalificere undervisningen på en lang række punkter. Samtidig vil den stadige anvendelse af it gøre kursisterne fortrolige med, hvilke typer af problemstillinger fra hverdagslivet og samfundslivet, som it-værktøjer kan hjælpe med at håndtere og finde løsninger på. En elektronisk besvarelse kan give gode muligheder for videre bearbejdning og redigering og derfor være velegnet til at kvalificere kursisters skriftlige arbejde. Man kan fx lade et opgavesæt være elektronisk med genaflevering for øje, eller man kan opdele arbejdet med et opgavesæt i forskellige faser, hvor nogle delfaser er elektroniske og genstand for kritik fra lærer eller andre kursister.

Anvendelsen af it giver desuden mulighed for at organisere og tilrettelægge undervisningen med større variation. It kan med fordel benyttes til eksperimenterende undervisningsforløb, hvor blandt andet simulering er på dagsordenen. Sådanne forløb kan samtidig tilrettelægges, så de styrker begrebsindlæringen ved fx brug af regneark til procent- og rentesregning, anvendelse af dynamiske geometriprogrammer og anvendelse af statistiske værktøjsprogrammer især til brug for store datamængder og fremstilling af diagrammer. Også internettet indeholder mange gode og anvendelige sider om matematik, både danske og udenlandske. Udvalger man med omhu og tilrettelægger links til websider, kan internettet give mulighed for at tilrettelægge undervisningen på en måde, som vil kunne inspirere og motivere kursisterne.

3.4 Samspil med andre fag

I læreplanens afsnit 3.4 lægges der op til *”at faget kan indgå i samspil med andre fag med det formål at tilrettelægge forløb, som indeholder anvendelse af matematik.”* De andre fag, som det er nærliggende at indgå i samspil med, kan være videnskabsfag, samfundsfag og grundlæggende it. Men også fag som billedkunst og dansk kan med fordel inddrages i et tværfagligt forløb. Problemstillinger fra andre fag kan udfordre og stimulere matematik til at finde metoder til at løse problemerne. Samtidig er sådanne problemstillinger med til at vise betydningen af at beherske den abstrakte matematiske teori, og alle de forskellige eksempler er med til at gøre undervisningen mere levende og vedkommende for kursisterne.

Eksempel på et konkret undervisningsforløb

Et tværfagligt forløb hvor matematik indgår i samspil med dansk, billedkunst, og videnskabsfag:

Paradigmatisk eksempel, niveau F: Kunst

Faglig læsning i matematik

Identitet

I læreplanens afsnit om identitet står: *"Avu-matematik er kendetegnet ved at være et sprog, der kan undersøge og beskrive sammenhænge mellem den konkrete og abstrakte verden."* Desuden står der, *"at der i avu-matematikken skal arbejdes med praktiske og anvendelsesorienterede emner fra hverdagslivet og samfundslivet."*

Selvom matematik for mange mennesker handler om at løse matematikopgaver alene ved brug af matematisk formel- og symbolsprog, så har matematikken forandret sig hen imod flere tekstopgaver og flere undersøgelser, hvor kursister selv finder problemområder, de ønsker at behandle, og selv udfører undersøgelserne. Opgaver og undersøgelser er en vigtig del af det at beskæftige sig med matematik, men ikke det hele. Matematik er også viden, der kan læses og vel at mærke læses som et almindeligt verbalsprog. Men det kræver selvsagt, at man lærer at læse matematik med udgangspunkt i de bøger og materialer, der arbejdes med uafhængig af form og indhold. Sproget er vigtigt for at kunne lære matematik.

Man kan ikke have en matematikundervisning uden tekst - kun med symbol-regneopgaver. Man må kunne tale om faget for at kunne lære det. Kun gennem sproget kan kursist og lærer kommunikere om faget, så sproget er nødvendig for en vilkårlig læreproces. Derudover er matematikfaget i dagens Danmark et anvendelsesfag, og fagets anvendelser kræver i høj grad et sprog.

Formål

Formålet med faglig læsning er altså at hjælpe kursisterne med at anvende læsefærdighed som funktionelt redskab for matematiklæring. De skal kunne læse en tekstopgave, finde de nødvendige oplysninger og omsætte disse oplysninger til matematisk symbolsprog. Det kan kun lade sig gøre, hvis de kan læse tekstopgaven og drage de nødvendige matematiske følgeslutninger. Læsningen er altså en forudsætning for at kunne opstille en hensigtsmæssig algoritme. Man kan læse, når man kan afkode og forstå en tekst.

En god læsekompetence handler om, at man har tilegnet sig en automatiseret afkodning og forståelse for det læste. Læsekompetence kan forstås som:

- Den elementære læsekompetence, der betyder, at kursisterne kan afkode og forstå tekster.
- Den funktionelle læsekompetence, der betyder, at kursisterne kan læse, forstå og anvende de faglige tekster, som det kommer til udtryk, når de arbejder med tekstopgaver i matematik.²

² Matematiske billeder, sprog og læsning. Michael Wahl Andersen. Dafolo Forlag. April 2008.

Det er således vigtigt, at kursisterne udvikler deres funktionelle læsekompetence, fordi den er en forudsætning for at kunne styrke deres kompetence til at løse sprogligt formulerede problemstillinger, der bl.a. kommer til udtryk i hverdagsmatematikken.

Mål

Målet er derfor, at kursisten kan:

- afkode teksten
- afkode matematiske symboler, der indgår i teksten
- sammenholde informationer af matematisk karakter, der indgår i teksten
- identificere problemstillinger
- vælge forskellige strategier
- foretage beregninger
- reflektere over resultatet.

Derudover skal kursisten generelt kunne forstå den tekst, der læses, ved at:

- have god sprogforståelse, herunder velfungerende ordgenkendelse, et godt ordforråd, en god syntaktisk forståelse og god semantisk forståelse
- have baggrundsviden og forhåndsforståelse
- kunne fortolke teksten
- kunne danne mentale forestillinger
- kunne forstå tekstens opbygning
- have aktiv læseindstilling³.

Didaktiske overvejelser

Det særlige ved matematikkens sprog, og der hvor matematikkens sprog adskiller sig fra hverdagssproget, er især på følgende 4 områder:

- brug af uklart subjekt
- logik i sproget
- brug af spørgesætninger
- ord med forskellig betydning i matematik- og hverdagssproget⁴.

Brug af uklart subjekt

I både mundtlig og skriftlig matematik er der en tilbøjelighed til at bruge formuleringer, hvor subjektet er uklart, dvs. det er uklart, hvem der gør hvad. I stedet bruges passivformen af verberne *læse*, *skrive*, *kalde* og *bestemme*.

”Kampenes rækkefølge bestemmes ved lodtrækning.” (avu trin 2, dec. 2002, opgave om turnering). De kursister, der ikke er sikre i matematiksproget, kan tænke: ”Hvem bestemmer hvad?”

Der er også en udbredt brug af ordene *man* og *vi*.

³ Matematiske billeder, sprog og læsning. Michael Wahl Andersen. Dafolo Forlag. April 2008.

⁴ Pernillepind.dk - Matematik-dansk - et særligt sprog

”Man kan købe juletræer på internettet hos firmaet Fynske Juletræer” (avu trin 2, dec. 2004, opgave om juletræer)

”I eksemplet fra før, skulle vi løse ligningerne...”

De kursister, der ikke er sikre i matematiksproget, kan tænke: ”Skulle vi løse ligningerne, eller var det dem, læreren løste på tavlen?”

Endelig bruges bydeform af verber, fx *forklar*, *beregn*, *find*, *tegn* og *angiv*.

”Forklar, at man kan samle netop tre forskellige ure med 18 sorte led” (avu trin 2, maj 2004, opgave om LEGO uret).

”Angiv en funktionsforskrift for sammenhængen mellem antal genstande og alkoholpromillen for en kvinde på 60 kg” (avu trin 2, maj 2002, opgave om promiller)

De kursister, der ikke er sikre i matematiksproget, kan tænke: ”Hvem er det, der skal forklare hvad til hvem?” eller ”hvem skal angive hvem?”.

Men det er meget naturligt, at der i matematikken bruges uklart subjekt. Det giver ingen mening at skrive: ”Mads kalder en linje, der forbinder to hjørner i en polygon for en diagonal”. Pointen er jo, at det ikke bare er Mads, der kalder det en diagonal, men ”alle”. Et definitionstungt fag som matematik vil bruge uklart subjekt, da der ikke er fokus på, hvem der definerer, men fokus på definitionen.

Logik i sproget

Matematik og logik hænger sammen, og det kan være altafgørende af have styr på den logiske sammenhæng i et matematisk udsagn. For eksempel er det rigtigt, at ”alle kvadrater er rektangler”, hvorimod det er helt forkert, at ”alle rektangler er kvadrater”. I hverdags sproget har sådanne fine nuancer ofte ingen betydning; vi ved godt, hvad den anden mener, og derfor er det ikke gennem hverdagens erfaringer, at man bliver god til at se de logiske nuancer i sproget. Det er man nødt til at lære i matematiktimerne.

”Hvad sker der, når man ganger med hele hundreder?”

Hvad../når.. er en logisk forbindelse, der ofte anvendes i matematik, men den sprogligt usikre kursist risikerer kun at opfange, at der skal ganges med hundrede.

Når../så.. er en udgave af den logiske forbindelse Hvis../så...

”Undersøg, om det for rektangler gælder, at *når* omkredsen bliver større, *så* bliver arealet også større.”

Kursisten skal kunne se, at der her er tale om en årsagssammenhæng, og ikke bare beregninger af en række rektanglers arealer og omkredse.

Brug af spørgesætninger

Man skal være god til at læse spørgesætninger for at være god til at løse matematikopgaver. Heldigvis er mange af spørgesætningerne nemme at kende, de starter nemlig med *hv*-ord som *hvor*, *hvilken* og *hvad*. Man skal dog lære at skelne mellem *hvor*, når ordet står alene og handler om placering, og *hvor* mange eller *hvor* stor, som handler om antal eller størrelse.

Matematikopgaver kan også være skrevet med vanskeligere spørgeformuleringer, hvor man starter med et forholdsord: ”I hvilke ...”, ”fra hvilke...” eller ”på hvor mange måder...”.

”Fra hvilke tre lande er der kommet flest indvandrere og flygtninge?” (avu trin 1, dec. 2007, opgave om indvandring i Danmark). Disse spørgsmål ville ofte kunne gøres lettere tilgængelige ved at dele dem op i to: ”De fleste indvandrere og flygtninge kommer fra 3 lande. Hvilke lande er det?”

Ord med forskellig betydning i matematik- og hverdags sproget

I matematik er der en del ord, som har en anden betydning i matematikken, end de har i hverdags sproget. Det er for eksempel ordene *forhold*, *funktion*, *rod* og *potens*.

For de to sidste ords vedkommende er kursisterne helt klar over den forskellige betydning i hverdags sproget og i matematikken. Anderledes stiller det sig med de to første (forhold og funktion). Disse ords forskellige betydning i matematik- og hverdags sproget er kursisterne formentlig ikke så bevidste om. I hverdagen er et forhold noget, man har til sin ægtefælle, og funktion er noget vaskepulveret har i forhold til tøjvask. I matematik har to tal eller størrelser et forhold til hinanden, og forholdet er den ene divideret med den anden. Der er forskel på forholdet mellem 5 og 10 og på forholdet mellem 10 og 5. I ligningen $y=2x+3$ er y en funktion af x .

Fremtiden

Løsningen på problemet med kursister, der ikke har så nemt ved at forstå sproget i matematikken, er ikke at have mindre sprog i matematik, men mere sprog i matematik og ikke mindst mere eksplicit fokus på sprog i matematikundervisningen.

Matematik og tosprogede kursister⁵

Refleksion over og kommunikation om matematiske begreber har afgørende betydning for at kursisterne får udviklet deres matematiske forståelse og begrebsudvikling. Mødet med den særlige måde, som man anvender sproget på i matematik, er en udfordring for alle kursister, men for mange tosprogede kursister er det en dobbelt udfordring, fordi deres vej går via et andetsprog, som de stadig er i gang med at tilegne sig. Derfor må matematiklæreren overveje, hvordan undervisningen kan støtte op om tilegnelsen af den særlige måde, sproget bruges på i matematik.

Der findes mindst to tilgange til arbejdet med tosprogede kursisters sprog i matematikundervisningen.

- Ordforrådstilgang
- Diskurstilgang

Inden for ordforrådstilgangen arbejder man især med at lære kursisterne at løse ordforrådsproblemer, at forstå individuelle matematiske udtryk. Fokus er på ordforråd og forståelse.

Diskurstilgangen har et bredere sigte, nemlig at de tosprogede skal lære at deltage i såkaldt matematisk diskurs, dvs. en mundtlig og skriftlig kommunikation om et matematisk indhold på såvel klasserumsniveau som i mindre grupper. Diskurstilgangen passer godt til den form for matematikundervisning, som foregår på avu-niveau. Her arbejdes der med at udvikle kursisters matematiske kompetencer. Det kræver bl.a., at kursisterne skal være i stand til at forklare løsningsstrategier, beskrive udviklinger, argumentere og bevise påstande og det både skriftligt og mundtligt. Matematikken på avu-niveau er kontekstafhængig og kræver en god sprogforståelse. For tosprogede kursister kan sproget blive en stor forhindring, når der arbejdes med matematiske problemstillinger hentet fra hverdags- eller samfundslivet.

Diskurstilgangen skal skabe rammer for kursisters deltagelse i matematisk diskurs. Det handler om at finde måder at anvende sproglige ressourcer til at 'gøre matematik'.

Det betyder, at vi må forlade "fortælle, hvad opgaverne går ud på og så værsgo at gå i gang"-undervisningen. Vi må i stedet give os i kast med en matematikundervisning, hvor der er fokus på sprog, før, under og efter opgaveløsning. I stedet for at vi som lærere fortæller om opgaverne, så er det vigtigt, at kursisterne kommer til orde, så de får mulighed for at sætte deres egne ord på det matematiske stof. Der skal gives tale- og skrivetid.

I det daglige arbejde med at understøtte kursisters deltagelse i matematisk diskurs kan læreren huske på følgende tiltag:

- Anvend flere sproglige udtryk for samme matematiske begreb.
- Anvend gestik og genstande til at klargøre betydning

⁵ For en uddybning af tankerne om en diskurstilgang til tosprogede kursisters matematikundervisning henvises til artiklen "At skabe rammer for tosprogede elevers deltagelse i matematisk diskurs" af Line Møller Daugaard. Artiklen findes på www.uvm.dk

- Accepter og byg videre på kursisternes udsagn
- Gengiv kursisters udsagn ved at anvende et mere fagligt sprog.
- Fokuser ikke udelukkende på udvikling af ordforråd, men også matematisk indhold og argumentation.

Det er værd at huske på, at en matematikundervisning, hvor sproget vægtes, er en fordel for alle kursister og ikke kun de tosprogede.

4. Evaluering

Der er mange gode grunde til at evaluere undervisningen. Først og fremmest fordi læreren har brug for informationer om læreprocessen, så undervisningens praksis kan justeres. Der skal også evalueres, fordi kursisterne har brug for at få synliggjort deres fremskridt. Kursisternes uhensigtsmæssige tænkning kommer ligeledes for dagen ved evalueringen og kan dermed lettere ændres.

Der kan være en tilbøjelighed til at tro, at evaluering tager tid fra undervisningen, men det er værd at huske på, at evaluering også er undervisning, hvor både læreren og kursisterne får vigtige informationer, som kan have stor betydning ved den fortsatte undervisning.

4.1 Løbende evaluering (alle niveauer)

Læreplanens ord om den løbende evaluering i afsnit 4.1 er ens for niveauerne G til D, kun på basis niveauet er der en lille forskel. I læreplanens afsnit 4.1 under basis står der: *”Læreren og kursisten evaluerer løbende undervisningens form og indhold samt kursistens læreproces og faglige fremskridt. Som led i den løbende evaluering udarbejder kursisten en portfolio. Evalueringen tager udgangspunkt i de faglige mål, der i undervisningen ekspliciteres for kursisten.”*

Samme sted i læreplanen, men under niveauerne G-D står der: *”Evalueringen tager udgangspunkt i de faglige mål, der i undervisningen ekspliciteres for kursisten. Læreren og kursisten evaluerer løbende undervisningens form og indhold. Som led i den løbende evaluering udarbejder kursisten en portfolio. Kursistens læreproces og faglige fremskridt evalueres bl.a. på grundlag af portfolioens indhold.”*

For alle niveauer gælder det, at de faglige mål er centrale i evalueringsarbejdet. Det er vigtigt, at kursisterne kender målene, så de kan være med til at vurdere, om de nås. Den evaluering, der skal foretages, skal tage udgangspunkt i de faglige mål, derfor skal målene udtrykkes på en så konkret måde, at kursisterne forstår målene og dermed ved, hvad der skal evalueres i forhold til.

Dette kan opnås ved, at kursisterne inden arbejdet med et fagligt område får udleveret de faglige mål beskrevet på en kursistvenlig måde her kaldet ”mål i øjenhøjde”. Målbeskrivelsen gennemgås med kursisterne og tages frem ved passende lejligheder for at holde øje med læreprocessen. Disse mål er også udgangspunktet for den evaluering, der vælges som afslutning på forløbet.

Eksempler på 'mål i øjenhøjde':

Matematik basis - procent:

Mål i øjenhøjde	Det kan jeg nu
Du skal have forstået, hvad procent er.	<input type="checkbox"/>
Du skal vide, hvorfor vi så ofte bruger procenter.	<input type="checkbox"/>
Du skal kunne beregne en procentdel (%) – fx hvor mange procent der ryger på holdet - fx der er 8 rygere ud af 20 kursister.	<input type="checkbox"/>
Du skal kunne lave et procenttal om til brøk.	<input type="checkbox"/>
Du skal kunne lave et procenttal om til et decimaltal.	<input type="checkbox"/>
Du skal kunne lægge en procentdel til – fx en koncertbillet kostede sidste år 275 kr., hvor meget koster den i år, hvis den er steget med 5 %?	<input type="checkbox"/>
Du skal kunne trække en procentdel fra – fx et par bukser kostede før udsalget 750 kr. nu trækkes der 40 % fra ved kassen. Hvor meget koster bukserne?	<input type="checkbox"/>

Niveau G - statistik

Mål i øjenhøjde	Det kan jeg nu
Du skal vide, hvorfor vi bruger statistik.	<input type="checkbox"/>
Du skal kunne lave en simpel statistisk undersøgelse.	<input type="checkbox"/>
Du skal kunne forklare ordene og beregne/finde: Hyppighed, frekvens, gennemsnit, typetal, største- og mindsteværdi samt variationsbredde.	<input type="checkbox"/>
Du skal kunne tegne pinde-, kurve- og cirkeldiagrammer.	<input type="checkbox"/>
Du skal kunne vurdere mediernes brug af statistik.	<input type="checkbox"/>

Niveau D– modelleringskompetencen

Mål i øjenhøjde	Det kan jeg nu
Du skal kunne forklare, hvad der forstås ved en model i matematik.	<input type="checkbox"/>
Hvis modellen indeholder bogstaver/variable, skal du kunne forklare, hvad de står for.	<input type="checkbox"/>
Du skal kunne fortælle om eventuelle begrænsninger for brugen af modellen.	<input type="checkbox"/>
Du skal kunne anvende modellen (indsætte tal på bogstavernes plads) og forklare betydningen af resultaterne.	<input type="checkbox"/>
Du skal kunne opstille eller beskrive en matematisk model på baggrund af 'den virkelige verden'.	<input type="checkbox"/>
Hvis modellen illustreres med et grafisk billede, skal du kunne besvare spørgsmål ud fra det grafiske billede.	<input type="checkbox"/>

Formativ evaluering

Formativ evaluering er et pædagogisk redskab, der både er fremadrettet og tilbageskuende.

Den enkelte kursist bliver evalueret med henblik på, hvordan han eller hun kan videreudvikle sine faglige kompetencer. Ud fra det kan læreren i samarbejde med kursisterne tilrettelægge det fremtidige læringsforløb bedst muligt.

I den formative evaluering bedømmes relationer mellem produkt, proces og mål – med fokus på processen. Det er altså kursistens begrebstilegnelse som er i centrum ved den formative evaluering.

Hovedsigtet med den formative evaluering er, at den skal give informationer, der kan lede til en forståelse af, hvordan den enkelte kursist tænker matematik.

Kursisternes konkrete billedskabelse er det nærmeste, man kan komme, når man vil skabe sig et indtryk af, hvordan kursisterne tænker matematik. Derfor gælder det om i den daglige undervisning, og ved brug af diverse evalueringsværktøjer, at få kursisterne til med deres egne ord at beskrive, hvordan de tænker matematik. Derved afdækkes kundskaber og de dermed forbundne kompetencer.

Den daglige undervisning kan fungere som formativ evaluering

Den daglige undervisning er faktisk en god mulighed for at få informationer om, hvordan kursisterne tænker matematik. Hvis man stiller åbne spørgsmål til det arbejde, som kursisten

netop er i gang med, så vil svarene ofte give et fingerpeg om, hvordan kursisten tænker matematik.

Eksempel 1

En kursist er i gang med at regne på, hvad det vil koste at køre i bil fra Århus til København, og hvornår de skal køre hjemmefra, når de skal være i København ca. kl. 16. På opgavearket er der ikke givet andre oplysninger, end at der skal tages hensyn til udgiften til brændstof og betalingen for at benytte Storebæltsforbindelsen. Med andre ord må kursisten selv i gang med at vælge bil – finde oplysninger om brændstoføkonomi – priser på benzin/diesel – pris på Storebæltsbroen – afstanden mellem Århus og København.

Kursisten går i gang med at regne på, hvor lang tid turen vil tage, når afstanden er sat til 300 km. Kursisten regner med en gennemsnitsfart på 80 km pr. time. Læreren spørger til, hvordan kursisten vil finde ud af, hvor lang tid turen tager? Kursisten svarer ikke umiddelbart, men fortæller så, at efter 2 timers kørsel har de kørt 160 km. Læreren bekræfter svaret, men hvordan kommer vi videre? Kursisten fortsætter proceduren med at lægge 80 km til og når frem til, at de har kørt 240 km efter 3 timer. "Kunne du prøve at tegne det for mig?" spørger læreren og tegner selv en lang streg på papiret. Ovenover skriver læreren 300 km. Kursisten tegner nu af sig nogle mindre streger under lærerens lange streg og skriver 80 km under hver streg. Efter yderligere lidt tid når kursisten frem til, at efter 4 timer vil de have kørt 320 km. Læreren spørger så, om turen så vil tage 4 timer. "Nej, for det går ikke op," svarer kursisten. "Men det må tage mellem 3 og 4 timer," siger kursisten så. Under samtalen med kursisten har læreren forsøgt at få kursisten til at sætte billeder på sin tænkning. Derfor kommer læreren også med en opfordring til kursisten om at tegne et billede af situationen. Det er ud fra de billeder, som kursisten enten helt konkret tegner på papiret eller beskriver med ord, at læreren kan få indblik i kursisternes måde at tænke matematik på. Derved har læreren et godt udgangspunkt for at ændre fejlopfattelser i kursistens matematikforståelse. Ud fra denne snak med kursisten har læreren kunnet konstatere, at kursisten i hvert fald ikke har færdighed i division til rådighed. En typisk situation for mange kursister – de kan ikke anvende division aktivt som et værktøj i forbindelse med løsningen af et problem. Læreren har fået en vigtig information og ved, at der skal arbejdes med begrebet division, så det kan blive et aktivt værktøj for kursisten.

Eksempel 2

En kursist er sammen med sin gruppe i gang med at sammenligne to lokale supermarkeder. De har bl.a. fundet mælkepriserne i de to butikker. I den ene butik koster letmælk og sødmælk henholdsvis 7,75 kr. og 9,00 kr. I den anden butik er prisen for letmælk 7,25 kr. og for sødmælk 8,25 kr. Læreren beder nu kursisten fortælle, hvad det er hun er i gang med. Kursisten fortæller, at hun er i gang med at sammenligne priserne for letmælk og sødmælk i de to butikker. Hun har allerede fundet prisforskellene – nemlig 0,50 kr. for letmælk og 0,75 kr. for sødmælk. Læreren spørger så til, på hvilken vare der spares mest ved køb af letmælk eller sødmælk. Svaret falder umiddelbart. Der spares mest på køb af sødmælk. På dette tidspunkt bringer læreren begrebet procent ind i snakken og spørger, om ikke kursisten også kunne

regne ud, hvor mange procent man sparer ved at handle i 'det billige supermarked' i forhold til 'det dyre supermarked'. Kursisten siger straks, at det er noget med 100. Hun ved også, at hun skal bruge prisforskellen, men udtrykker nu stor usikkerhed om, hvad hun skal gøre med de 100 – gange eller dividere. Læreren forholder sig afventende. Efter lidt tid beslutter kursisten sig for at prøve sig frem. Valget er faldet på, at hun skal dividere med 100, og nu opstår der en anden tvivl i hende – hvilket tal skal hun gange med - 'den billige pris' eller 'den dyre pris'.

Læreren har på dette tidspunkt allerede fået værdifuld viden om kursistens måde at tænke procent på. Der er ingen usikkerhed angående den absolutte prisforskel, men det kan konstateres, at kursisten på nuværende tidspunkt ikke besidder færdighed i procentregning. Kursisten udtrykker dog en vis viden, men den karakteriseres ved ikke at være baseret på forståelse, men snarere på en slags udenadslære. Hun er, hvad man kan kalde en 'procedureregner'. Der gribes – lidt tilfældigt – ned i posen af indlærte regler, men den nødvendige forståelse er ikke tilstede. Læreren ved altså, at denne kursist skal have mulighed for at arbejde med det grundlæggende procentbegreb.

De to eksempler viser, at læreren i den daglige undervisning kan få værdifulde oplysninger om, hvordan kursisterne tænker matematik. Kursisterne sætter under samtalerne med læreren billeder på sin tænkning. Den opsamlede viden kan læreren så i samarbejde med kursisterne bruge i den fortsatte planlægning af undervisningen.

Konkrete værktøjer til formativ evaluering

Den daglige undervisning kan give værdifuld viden om kursisternes måde at tænke matematik på, men der bør også finde en mere formel evaluering sted. Det er vigtigt, at den enkelte lærer vælger et værktøj, som han føler virker godt. Man vil opleve, at et værktøj, som fungerer tilfredsstillende på et hold, slet ikke virker på et andet hold. Læreren bør have et bredt udvalg af evalueringsværktøjer til sin rådighed, så evalueringen kan varieres efter behov. Den valgte evalueringsform bør umiddelbart appellere til lærerens intuition eller professionalisme. Metoderne er mange, og det er vigtigt at gøre sig klart, at evaluering er kontekstafhængig.

Fire enkle teknikker⁶

Nedenstående fire enkle teknikker er både lette at administrere og ikke særlig tidskrævende. Kursisterne orienteres om evalueringen timen før eller ved timens begyndelse. Når evalueringen er slut, samles besvarelsenerne ind og læses med det samme. Svarene gennemgås hurtigt efter besvarelsen. Opmærksomheden samles omkring følgende to spørgsmål:

- Hvad kan kursisterne gøre?

⁶ Inspireret af: Arne Mogensen, Evalueringsværktøjer i matematikundervisning. Århus Dag- og Aftensseminarium 2005

- Hvad kan/vil læreren gøre?

Minut-papiret

Stil to spørgsmål og giv kursisterne ét minut til besvarelsen

- Hvad var det vigtigste jeg lærte?
- Hvad er jeg stadig i tvivl om?

Det uklare sted

Skriv om det du stadig ikke rigtig har forstået.

- Hvad var uklart? I timen? I dag? I diskussionen? I lektionen?

Sagt på en anden måde

- Skriv 2-3 sætninger om dagens indhold, som du vil fortælle om det til din ven/veninde.

Hvad kan det bruges til?

- Giv eksempler på, hvad det kan bruges til, det du har arbejdet med eller lært i dag.

Portfolio

En portfolio er en systematisk samling af kursistarbejder, der viser kursistens anstrengelser, fremskridt og præstationer inden for faget.

Der er tre typer af portfolioer nemlig arbejds-, afleverings- og præsentationsportfolio.

- Arbejdsportfolioen er reelt set den mappe, som kursisten har til matematik. Det drejer sig både om helt og delvist løste opgaver.
- Afleveringsportfolioen er en samling af opgaver, som læreren skal evaluere.
- Præsentationsportfolioen er en samling af udvalgte arbejder. Udvælgelsen af arbejder foretages af kursisten eventuelt i samarbejde med læreren. Det er denne form for portfolio, som mange forstår som den egentlige.

Portfolio får først værdi i kraft af den pædagogik, den anvendes i forbindelse med. Lærer og kursister aftaler med hinanden, hvordan de vil vælge at arbejde med portfolioen. Det betyder fx, at portfolioen godt kan være en mappe (eller flere) på en computer. Det centrale ved portfolioen er, at den kan fungere som en dokumentation for kursistens læring. Udvælgelse af arbejder til præsentationsportfolioen tvinger kursisten ind i refleksioner, som er gavnlige for kursistens læreproces. Det vil sige, at portfolioen skal være en integreret del af den daglige undervisning for både kursist og lærer. Det daglige arbejde med portfolioen vil give kursisten mulighed for at få tydeliggjort både stærke og svage faglige sider. Kursisten kan også gennem portfolioen se sin egen faglige udvikling over tid. Læreren får gennem afleverings- og præsentationsportfolien mulighed for at sætte sig ind i kursistens måde at tænke matematik på. Der er ved denne metode en god mulighed for at hente værdifuld information om den enkelte kursist læring til brug i den løbende evaluering. Det giver igen baggrund for læreren til - i samarbejde med kursisten - at ændre på undervisningens indhold og tilrettelæggelse.

Logbog

Logbogen er nært beslægtet med portfolioen og smelter til dels sammen med denne. Der er tale om både et evaluerings- og et læringsredskab.

En logbog kendes fra den maritime verden. På et skib bliver logbogen ført af skibsføreren, der gør notater om skibets position om den kurs, der er valgt, og om den afstukne kurs følges, eller der er afdrift, som der må justeres for.

Overført til undervisningsverdenen betyder det, at der i logbogen fx kan noteres:

- mål, planer og aftaler for et forløb
- beskrivelse af arbejdsforløb herunder problemer og succeser
- ændringer/justeringer i forhold til de opstillede mål og planer
- vurderinger af og kommentarer til arbejdsforløbet – også i forhold til de opstillede mål
- paradigmatisk eksempler
- begrebskort.

Begrebskort⁷

Begrebskort er en pædagogisk strategi, der kan hjælpe kursisten til at reflektere over og forstå sammenhængen mellem væsentlige begreber inden for et stofområde. Metoden tvinger kursisten til at forsøge at forstå selve de matematiske begreber. Samtidig giver det læreren en god mulighed for at se, hvordan kursisten tænker matematik.

Metoden benyttes som regel i slutningen af et forløb, hvor de anvendte begreber sættes i relation til hinanden. Hvis en kursist er i stand til at udforme et begrebskort, er det klart for læreren, at eleven har overblik over de begreber, der indgår, og sammenhængen mellem dem.

Man kan introducere begrebskort ved at give kursisterne en figur, hvor emnet (det overordnede begreb) og nogle centrale begreber og relationerne i form af pile er givet på forhånd. Læreren kan evt. også skrive udvalgte relationer (sætninger) nederst på papiret, så kursisterne kun skal placere sætningerne de rigtige steder. Senere kan læreren nøjes med at angive de centrale begreber, hvorefter kursisterne selv udtænker relationerne imellem de forskellige begreber. Der kan også arbejdes med begrebskort i grupper, hvor hver gruppe får et stykke A3-papir, og lærerens centrale begreber skrives i første omgang på post-it-sedler. Gruppen placerer begreberne på arket og tilføjer de relationer, som de kan komme i tanker om.

Begrebskortene bliver ikke ens, og det er heller ikke tanken. Hvis læreren ser fejl under arbejdet med begrebskortene, opfordres kursisten til at forsøge igen evt. efter hjælp fra medkursister eller læreren.

⁷ Inspireret af: Anette Skipper-Jørgensen, Begrebskort, matematik og evaluering. Evaluering og test i matematik, Kroghs Forlag 2007.

Teksterne nederst på siden skal placeres på pilene mellem kasserne, så det passer i sammenhængen.

Introduktion til begrebskort:

er et eksempel på - er et eksempel på - er et eksempel på - hvor de modstående sider er parallelle kaldes - med fire rette vinkler kaldes -

med fire lige lange sider kaldes - med fire lige lange sider kaldes - med fire rette vinkler kaldes

Det udfyldte begrebskort:

Begrebskort med overordnet emne – gjort klar til at kursisterne kan sætte de centrale begreber på papiret og finder frem til (nogle af) de relationer, der gælder for de valgte centrale begreber.

Firkant

Rektangel

Trapez

Rombe

Kvadrat

Parallelogram

Færdighedstest af forskellig slags

De traditionelle færdighedstest kan naturligvis stadig godt bruges som evalueringsværktøj, når blot de ikke står alene. Matematik har et stort element af egentlig træning i bestemte færdigheder og metoder i sig. Man skal blot huske, at færdighedstræning kun er et blandt flere af matematikkens værktøjer til problemløsning. Det må frarådes kun at evaluere på baggrund af mange korte og lukkede opgaver. Læreren får flere informationer om kursisternes potentialer, hvis der også indgår åbne opgaver med vægt på organisering og kommunikation. Som et alternativ til de helt traditionelle færdighedstest, præsenteres herunder et par muligheder, som også kan varieres og tilpasses, så de passer til det aktuelle hold.

Par-tjek⁸

Kursisterne vejleder hinanden igennem opgaverne. Kursisterne arbejder sammen to og to. Læreren har udarbejdet en række ark med forskellige færdighedsopgaver inden for det aktuelle emne. Hvert par får udleveret et ark med opgaver.

En af fordelene ved Par-tjek er, at kursisten får tilbagemelding med det samme. Samtidig er det også sundt at fungere som vejleder. Det giver en ny vinkel på opgaven og træning i at forklare.

Det er en god ide at vænne kursisten, som skal svare, til at tænke højt undervejs. Det giver vejlederen bedre mulighed for at forstå, hvor der er brug for hjælp. Mens kursisterne arbejder, cirkulerer læreren rundt fra par til par. Samtidig styrker strukturen ved dette evalueringsværktøj også de kommunikative og sociale færdigheder.

Eksempel på Par-tjek-ark

Partjek med procent

Med din 'partner' evalueres nu på emnet procent. Skriv navn i hver jeres kolonne.

Trin 1: Den ene partner løser sin første opgave, mens den anden, som vejleder, følger med og hjælper, hvis der er brug for det.

Trin 2: Hvis partnerne ikke er enige, kontaktes læreren eller en anden kursist for at få hjælp.

Trin 3: Når de to partnere er enige om svaret, roser vejlederen sin partner.

Trin 4: De to partnere bytter roller og løser den næste opgave på samme måde.

⁸ Dette og andre eksempler kan findes i bogen Cooperative learning af Spencer Kagan og Jette Stenlev. Malling Beck 2008.

Kursist A:	Kursist B:
Opgave 1 Hvad er følgende brøk i procent? $\frac{3}{10}$	Opgave 2 Hvad er følgende brøk i procent? $\frac{4}{25}$
Opgave 3 Hvad er følgende brøk i procent? $\frac{3}{20}$	Opgave 4 Hvad er følgende brøk i procent? $\frac{6}{50}$
Opgave 5 Omskriv procenttal til decimaltal: 33 %	Opgave 6 Omskriv procenttal til decimaltal: 240 %
Opgave 7 Omskriv procenttal til decimaltal: 1,5 %	Opgave 8 Omskriv promilletal til decimaltal: 25 ‰
Opgave 9 Omskriv decimaltal til procent: 1,10	Opgave 10 Omskriv decimaltal til procent: 0,08
Opgave 11 Omskriv decimaltal til procent: 0,175	Opgave 12 Omskriv decimaltal til procent: 2,01
Opgave 13 Hvad er 30 ud af 100 i procent?	Opgave 14 Hvad er 5 ud af 20 i procent?

Svar-bazar⁹

Dette værktøj er bedst egnet til evaluering af færdigheder. Det gælder om at samle svar, men de skal alle sammen være fra forskellige kursister. Hvis kursisten ikke kender et svar, melder han pas og kan måske svare på et andet spørgsmål på partnerens opgaveark. Hvis mange har svært ved at få svar på bestemte spørgsmål, kan disse bagefter danne udgangspunkt for yderligere arbejde, eller læreren gennemgår spørgsmålene i fællesskab for holdet. Strukturen i dette evalueringsværktøj styrker også de kommunikative og sociale færdigheder.

Beskrivelse**Svar-bazar**

Læreren forbereder et ark med opgaver. Arket har plads til svar og underskrifter.

- Kursisterne cirkulerer rundt og finder hver en partner.
- Kursist 1 stiller kursist 2 et spørgsmål fra opgavearket. Kursist 2 svarer, hvis hun kan, hvorefter kursist 1 skriver svaret på sit eget opgaveark.
- Kursist 2 tjekker svaret og skriver sine initialer ud for svaret.
- Nu stiller kursist 2 et spørgsmål fra opgavearket, som kursist 1 besvarer. Kursist 2 skriver svaret ned, og kursist 1 kontrollerer svaret og skriver sine initialer.
- Partnerne takker og siger farvel, signalerer at de er ledige og finder sammen med en anden ledig kursist.
- I det nye par stilles der andre spørgsmål fra opgavearket. Der svares, noteres, kontrolleres, underskrives og takkes.
- Der fortsættes på samme måde, til opgavearket er fyldt op med svar fra forskellige kursister på holdet. Når en kursist har alle svarene, sætter hun sig, men hun kan stadig spørges af de andre.
- Kursisterne går tilbage til deres grupper og sammenligner svarene på deres opgaveark. Hvis de ikke kan blive enige om et svar, kontaktes læreren for at få hjælp.

Variation

Når to kursister mødes, kan de diskutere et spørgsmål sammen og evt. begge skrive det svar ned, de bliver enige om. De skriver så begge under på hinandens opgaveark.

⁹ Dette og andre eksempler kan findes i bogen *Cooperative learning* af Spencer Kagan og Jette Stenlev. Malling Beck 2008.

Eksempel på svar-bazar-ark:

Spørgsmål	Svar	Initialer
Er $\frac{2}{3}$ det samme som $\frac{6}{9}$?		
Hvor meget er $\frac{3}{15} + \frac{4}{15}$?		
Hvor meget er $\frac{3}{15}$ forlænget med 3?		
Hvad er den korteste form af $\frac{6}{24}$?		
Hvilket tal kan $\frac{16}{40}$ forkortes med?		
Hvad er $\frac{7}{24} + \frac{4}{24}$?		
Hvilket tal kan $\frac{10}{35}$ forkortes med?		
Hvad er den korteste form af $\frac{8}{12}$?		
Hvad er $\frac{1}{7}$ forlænget med 4?		
Hvad er den korteste form af $\frac{7}{49}$?		
Hvilket tal skal du bruge for at forlænge $\frac{4}{6}$ til $\frac{12}{18}$?		
Er $\frac{5}{15}$ det samme som $\frac{1}{3}$?		
Hvilket et tal skal du bruge for at forlænge $\frac{6}{12}$ til $\frac{24}{48}$?		
Hvad er den korteste form som $\frac{9}{72}$ kan blive til?		
Hvad er $\frac{3}{8}$ forlænget med 5?		
Kan man forkorte $\frac{8}{24}$ med 6?		
Hvad er den korteste form af $\frac{7}{49}$?		
Hvad er $\frac{4}{15} - \frac{3}{15}$?		
Hvilken laveste fællesnævner har $\frac{4}{15}$ og $\frac{2}{5}$ og $\frac{4}{6}$?		

4.2 Faglig dokumentation Matematik basis

I læreplanen for matematik basis står der: “Ved undervisningens afslutning besvarer kursisten et sæt opgaver i matematiske færdigheder. Opgaverne skal give mulighed for at evaluere kursistens færdigheder vedrørende positionssystemet, de 4 regningsarter, brøkbegrebet, procentbegrebet, regning med enheder og geometriske figurer.”

Der er ikke krav om et bestemt antal opgaver, en bestemt mængde tid til besvarelse af opgavesættet eller begrænsninger i hjælpemidler. Det vil være en god ide at opfordre kursisterne til at skrive deres udregninger med ind i besvarelsen. Det giver læreren en langt bedre mulighed for at se, hvad kursisten tænker, og dermed en bedre mulighed for en kvalificeret evaluering. Dette råd gælder naturligvis ikke kun ved den faglige dokumentation, men bør praktiseres gennem hele forløbet.

Eksempel på gennemførelse af den faglige dokumentation på matematik basis

Læreren er begyndt undervisningen med at lade kursisterne besvare et sæt opgaver, som ligner de opgaver, som læreren vil bruge ved den faglige dokumentation. Udover det giver læreren en fornemmelse af, hvor kursisterne befinder sig fagligt, inden kurset begynder, så giver det også mulighed for at konstatere, om den enkelte kursist har gjort fremskridt i løbet af forløbet. En af de sidste undervisningsgange gennemføres den faglige dokumentation. Læreren tager besvarelsene med hjem og evaluerer dem ved skriftligt at kommentere besvarelsene samt evt. opgøre antallet af rigtige svar.

Eksempelvis således:

“Ud fra din besvarelse kan jeg se, at du har fået god forståelse for positionssystemet, de fire regningsarter og regning med enheder, men du viser stadig usikkerhed vedrørende brøk- og procentbegrebet. Du har i alt 20 rigtige ud af 30 opgaver. Den første dag på dette kursus regnede du et sæt opgaver, som lignede opgaverne fra i går. Dengang havde du problemer med positionssystemet, regning med enheder og brøk- og procentbegrebet. Du fik 12 rigtige ud af de 30 opgaver. Du har gjort store fremskridt!”

Herunder er der et eksempel på et sæt opgaver til den faglige dokumentation på basis.

Positionssystemet

1. Hvor mange 1000'er, 100'er, 10'er og 1'er er der i 9547?

Her er to 3-cifrede tal med de samme cifre: 378 og 738.

2. Hvorfor er det ene tal større end det andet?

3. Hvad er 100 gange 57?

4. Hvordan ganger du nemt med 100?

5. Hvad er 7764 divideret med 10?
6. Hvordan dividerer du nemt med 10?

De fire regningsarter

Brænde kan købes i et brændetårn, der rummer $2,1 \text{ m}^3$

Type	Pris
Ask	1595 kr.
Blandet løvtræ	1395 kr.
Ovntørret elm	1995 kr.
Eg	1695 kr.

7. Hvor meget skal du betale, hvis du køber ét brændetårn af hver slags?
8. Hvor meget er ovntørret elm dyrere end ask?
9. Hvor meget koster 5 brændetårne med ask?
10. Hvor mange brændetårne med blandet løv kan du få for 10 000 kr.
11. Hvor meget koster 1 m^3 brænde af eg?

Brøkbegrebet

12. Hvad er $\frac{1}{8}$ skrevet som decimaltal?
13. Hvor mange procent er $\frac{1}{5}$?
14. Til en fest spiser alle $\frac{1}{4}$ familiepizza. Hvor mange familiepizzaer skal der købes til 14 personer?
15. Farv $\frac{2}{6}$ af denne figur.

En tipsklub har spillet for 550 kr. Jens skal betale $\frac{1}{5}$ af udgiften.

16. Hvor meget er det?

Diagrammet viser, hvordan el-prisen er sammensat.

17. Hvor stor en brøkdelt udgør 'Markedspris' (Udgiften til at producere strømmen)?

Procentbegrebet

18. Hvad betyder 'Procent'?

19. Hvor mange procent er 0,45?

20. Hvor mange procent er 0,0067?

På et VUC deltager 24 kursister i matematik. 6 af kursisterne er rygere.

21. Hvor mange procent svarer det til?

Et par cowboybukser koster normalt 900 kr.

Butikken giver 40 % i rabat.

22. Hvor meget skal der betales for bukserne?

I det lokale byggemarked koster belægningssten 440 kr. pr. m² uden moms.

23. Hvor meget koster de med moms?

Regning med enheder

24. Hvor mange gram er 4,5 kg?

25. Hvor mange cm³ er 1 dm³?

26. Hvor mange km er 45 673 m?

27. Hvor mange ton er 780 kg?

Et træningscenter tilbyder 3 kr. i rabat for indmeldelse for hver kilo, man vejer.

28. Hvor meget tror du din lærer vil få i rabat ved indmeldelse?

Normalpris for indmeldelse i træningscentret er 400 kr.

29. Hvor meget skal du betale, hvis din vægt er 80 kg?

30. Hvor meget skal du veje for at få 75 % rabat?

4.2 Faglig dokumentation niveau F og E

I læreplanen står der i afsnit 4.2 niveau F: *I uddannelsestiden udarbejder kursisterne individuelt eller i grupper en synopsis. Læreren formulerer en eller flere matematiske problemstillinger med tilknytning til hverdagslivet eller samfundslivet som udgangspunkt for arbejdet. Ved undervisningens afslutning præsenterer kursisten arbejdet med problemområdet. Præsentationen skal demonstrere om kursisten i forhold til de faglige mål kan:*

- løse matematiske problemer med hensigtsmæssige metoder
- anvende matematiske modeller
- præsentere fremgangsmåder ved løsning af problemområdet.

Hvad forstår man ved en synopsis?

Det er op til den enkelte faglærer selv at sætte rammerne for, hvad synopsisen skal indeholde, nedenstående skal udelukkende opfattes som et vejledende forslag.

En synopsis er højst 3 sider lang og kan indeholde følgende elementer:

- titel på emnet
 - problemformulering
- På F-niveau får kursisten en eller flere problemstillinger af læreren
- evt. uddybning af problemformuleringen
 - evt. diskussion af, hvilke metoder der er relevante i arbejdet med problemstillingerne
 - problemstillingerne behandles matematisk
 - konklusioner på arbejdet med de enkelte problemstillinger
 - evt. sammenfattende konklusion, som er klart relateret til problemformuleringen.

Der skal benyttes uddannelsestid på arbejdet. Den enkelte lærer afgør selv, hvor lang tid der skal bruges på arbejdet med den faglige dokumentation. For de fleste vil 5-8 timer sikkert være passende. Der er ikke noget krav om, at synopsisen har et bestemt format. Det betyder, at kursisten selv kan vælge, om synopsisen skal fremstilles i en papirudgave eller fx som en PowerPoint-præsentation. Der er ingen formelle krav om, at den faglige dokumentation skal indeholde forside, kildehenvisninger m.m. Den enkelte lærer afgør således selv, om der skal stilles sådanne krav til den faglige dokumentation.

Kursisten skal præsentere sin faglige dokumentation. En mulighed kunne være, at kursisten afleverer en papir- eller it-baseret synopsis og efterfølgende mundtligt præsenterer arbejdet med problemstillingerne for sine medkursister i mindre grupper på 3-4 kursister.

Det er læreren selv, som evaluerer kursisternes synopser. Der skal ikke gives karakter, men alene en evaluering, som forholder sig til, i hvilken grad kursisten har opfyldt de faglige mål. Det vil sige, i hvilken grad kursisten har

- løst matematiske problemer med hensigtsmæssige metoder
- anvendt matematiske modeller

- præsenteret fremgangsmåder ved løsning af problemområdet.

I læreplanen står der i afsnit 4.2 niveau E: I *uddannelsestiden udarbejder kursisterne individuelt eller i grupper en synopsis. Kursisten vælger i samråd med læreren et problemområde fra hverdagslivet eller samfundslivet. Læreren formulerer herefter én eller flere matematiske problemstillinger med tilknytning til emnet som udgangspunkt for arbejdet. Ved undervisningens afslutning præsenterer kursisten arbejdet med problemområdet. Præsentationen skal demonstrere om kursisten i forhold til de faglige mål kan:*

- *løse matematiske problemer med hensigtsmæssige metoder*
- *anvende matematiske modeller*
- *præsentere fremgangsmåder ved løsning af problemområdet.*

Læreplanens tekst om den faglige dokumentation på niveau E adskiller sig kun på et punkt fra niveau F. Kursisten skal nu selv vælge et problemområde – dog efter samråd med læreren – hvorefter læreren formulerer en eller flere problemstillinger, der skal arbejdes med.

Der er altså tale om en progression i forhold niveau F.

På alle andre områder gælder der de samme ting, som er nævnt under vejledningen til den faglige dokumentation på niveau F.

Eksempel på oplæg til kursisterne inden udarbejdelse af synopsis på niveau F

Du har nu denne uges matematiktimer til at arbejde med dette emne. Du skal aflevere en synopsis enten i papirform eller som fil, inden du går hjem på fredag.

I næste uge skal du forberede dig på mundtlig at skulle præsentere arbejdet med problemområdet for 2-3 af dine medkursister og mig. Du har ca. 10 minutter til din præsentation.

Problemområde

Drømmerejsen

Du og din kæreste har sparet op i flere år og har nu 30 000 kr. til rådighed.

Pengene skal bruges på en drømmerejse. I har talt om, at turen skal gå til Kina eller USA.

Du skal arbejde med følgende problemstillinger:

1. Undersøg flere rejsebureauers priser for rejser til Kina og USA - sammenlign priserne.
2. I overvejer selv at arrangere rejsen – dvs. at I ikke gør brug af et rejsebureau, men selv finder flyafgange hoteller mv.
 - Undersøg, hvad rejsen koster, hvis I selv arrangerer ture.
 - sammenlign med rejsebureauernes priser.
3. På viden.jp.dk kan du finde den gennemsnitlige årlige befolkningstilvækst i de fleste af verdens lande.
 - Vurder Kinas og USA's befolkningstal i 2020 hvis væksten fortsætter uændret.
4. I USA måles temperaturer i Fahrenheit.

Find ud af hvordan temperaturer kan omregnes fra celsius til fahrenheit.

-forklar hvordan temperaturer kan omregnes fra celsius til fahrenheit

-fremstil en graf som kan bruges ved omregning mellem celsius og fahrenheit.

Eksempel på oplæg til kursisterne inden udarbejdelse af synopsis på niveau E

Du/I har denne uges matematiktimer til at arbejde med dette emne. Arbejdet skal resultere i en synopsis, som afleveres inden du/I går hjem på fredag.

I næste uge skal du forberede dig på mundtlig, at skulle præsentere arbejdet med problemområdet for 2-3 af dine medkursister og mig. Du har ca. 10 minutter til din præsentation.

Du/I skal se på problemstillingerne med 'matematiske briller'

Problemområde:

Vand indgår i vores hverdag på rigtig mange måder. Mennesket består af vand.

Vi drikker det. Vi anvender det til rengøring og madlavning.

Dette er kun nogle af de mange ting vi bruger vand til.

Du skal arbejde med følgende problemstillinger:

1. Hvad bruger du vand til?
2. Hvor meget vand bruger du?
3. Hvor meget koster det?

Gennemsnitligt vandforbrug pr. dansker pr. døgn			
	1990	1995	2000
Personlig hygiejne	59 liter	52 liter	47 liter
Toiletskyl	45 liter	39 liter	35 liter
Tøjvask	21 liter	19 liter	17 liter
Opvask/rengøring	17 liter	15 liter	13 liter
Mad/drikke	12 liter	10 liter	9 liter
Øvrige ting	12 liter	10 liter	9 liter
I alt	166 liter	145 liter	130 liter

4.2 Prøve niveau G og D

I læreplanen står der i afsnit 4.2 om prøven på niveau G:

“Der afholdes en kombineret skriftlig og mundtlig prøve. Prøven tager udgangspunkt i en opgave, der bygger på problemstillinger fra hverdagslivet, som udmønter sig i matematiske problemstillinger. Opgaven skal give eksaminanden mulighed for gennem problembehandling og modellering at benytte ræsonnementer og symbolbehandling for at kunne demonstrere indsigt og færdigheder, der vedrører matematik og matematikkens anvendelse.

Opgaverne skal tilsammen dække det faglige indhold.

Opgaverne udarbejdes af læreren og tildeles ved lodtrækning.

Mens eksaminanderne arbejder, taler eksaminator og censor med den enkelte eksaminand. Samtalerne tager udgangspunkt i opgavens matematiske problemstillinger. Mellem samtalerne arbejder eksaminanden skriftligt med opgaven.

Anvendelse af it skal indgå i arbejdet med opgavebesvarelsen for den enkelte eksaminand.

Andre problemstillinger med relation til det faglige indhold kan indgå i samtalerne.

Prøven tilrettelægges, så 3-4 eksaminander arbejder samtidigt og gennemfører prøven i løbet af 2 timer.”.

Da der er tale om en kombineret skriftlig og mundtlig prøve, betyder det, at der lægges vægt på, at eksaminanden får skrevet udregninger og resultater - med benævnelser - ned under sit arbejde. Udregninger og resultater skal ledsages af en forklarende tekst. Når eksaminator taler med eksaminanden, skal denne mundtligt kunne redegøre for, hvad han har arbejdet med siden sidste samtale.

Læreren fremstiller et sæt opgaver, som tilsammen dækker både kernestof og supplerende stof. Opgaverne skal indeholde en eller flere problemstillinger fra hverdagslivet. Med afsæt i disse problemstillinger opstiller læreren en række matematiske problemstillinger. Det er altså lærerens opgave at vælge de problemstillinger, som eksaminanden skal arbejde med.

Et eksempel på en problemstilling fra hverdagslivet kunne være:

I din boligforening ønsker I mulighed for at bade på varme sommerdage. I overvejer at anskaffe et badebassin eller en swimmingpool.

En matematisk problemstilling er et formuleret problem, hvortil der skal bruges matematik for at finde en løsning.

Matematiske problemstillinger til ovenstående scenarie kunne være:

- Hvor meget vil det koste at anskaffe et badebassin eller en swimmingpool?
- Hvor meget vil det koste at fylde et badebassin eller en swimmingpool med vand?
- Hvordan kunne et badebassin eller en swimmingpool placeres på jeres grund?

Rigtig mange traditionelle matematikopgaver er ikke matematiske problemstillinger, da der ikke er et formuleret problem. Eksemplerne kunne være mange – her er blot nævnt nogle få opgaver, som altså **ikke** er matematiske problemstillinger:

- Vis forskellige diagrammer (evt. vha. regneark)
- Tegn en graf i et koordinatsystem, der viser sammenhængen mellem danske kroner og euro
- Opstil ligninger/forskrifter for graferne

- Beregn rumfanget af kassen
- Beregn diagonalen
- Find selv på flere beregninger.

Bedømmelseskriterierne tager udgangspunkt i de fem kompetencer, der er brugt til målformuleringerne, plus hjælpemiddelkompetencen.

Når der skal udformes opgaver til prøven efter G, er det væsentligt at skelne mellem færdigheder og kompetencer. Tomas Højgaard har sondret på følgende måde:

”Færdighed kan forstås som nogens evne til at udføre en given handling med utvetydige karakteristika.

- *At kunne handle på automatpiloten.*

Kompetence kan forstås som betegnelse for nogens indsigtfulde parathed til at handle på en måde, der lever op til udfordringerne i en given situation.

- *At kunne handle når det gælder.”¹⁰*

Opgaverne skal hjælpe kursisterne til at demonstrere de omtalte matematiske kompetencer. Helt centrale kompetencer er problembehandling og modellering. Prøveoplægget skal derfor indeholde udfordringer, som giver eksaminanden gode muligheder for at demonstrere problembehandling. Prøveoplægget skal tillige indeholde problemstillinger, som naturligt lægger op til at arbejde med én eller flere modeller.

Ovenstående skal ikke forstås sådan, at matematiske færdigheder ingen værdi har. Det har de i høj grad. Matematiske kompetencer kan ikke udøves uden brug af relevante færdigheder. Kursisten er afhængig af at have et bredt udvalg af færdigheder for at kunne demonstrere kompetencer. Færdigheder er nødvendige, men de er ikke tilstrækkelige for at beskæftige sig med avu-matematik.

Hvis prøvespørgsmålene er udformet udelukkende med lukkede færdighedsprægede spørgsmål, vil eksaminanden have alt for dårlige betingelser at arbejde ud fra og vil have svært ved at vise besiddelse af de matematiske kompetencer.

En opgave vil **ikke** leve op til kravene i læreplanen, hvis den udelukkende består af spørgsmål som:

Hvor mange procent udgør ...

Beregn diagonalen ...

Tegn i målestoksforholdet ...

Hvor meget koster ...

Beregn rumfanget af ...

Find gennemsnittet af ...

Der er krav om, at hver enkelt kursist anvender et it-værktøj i forbindelse med besvarelsen af sin prøveopgave. Det er derfor nødvendigt, at læreren tilrettelægger opgaveforlæggene, så eksaminanden naturligt kan bruge et af de it-værktøjer, som har været anvendt i undervisningen. Hvis der lægges op til brug af regneark, kan det ofte være en god idé, at kursisten får udleveret et regneark, hvor datamaterialet allerede findes. På denne måde undgår man, at

¹⁰ Thomas Højgaard Jensen, Mona 2009-2

kursisten skal bruge lang tid på godt tastearbejde. Under prøven må kursisten benytte de hjælpemidler, som har været benyttet i den daglige undervisning.

Se eksempel på en opgave til prøven på niveau G som bilag til denne vejledning (Ny terrasse med fliser). I denne opgave udleveres kun de 2 første sider til eksaminanden. Disse sider indeholder problemstillingen ”Anlæggelse af ny terrasse med fliser”, de matematiske problemstillinger ”Hvor stor kan terrassen højst blive, hvis du højst vil bruge 4000 kr. på fliser? Hvilken længde og bredde vælger du til din terrasse? Hvor lang tid vil det tage at køre jorden væk ved hjælp af din trillebør?”, samt nødvendige informationer. Ved udelukkende at udlevere disse to sider sikres kursisten optimale muligheder for at demonstrere de matematiske kompetencer inklusiv problembehandling og modellering. Den sidste side tages kun i anvendelse i to tilfælde: 1) Hvis en eksaminand ikke formår at arbejde selvstændigt med problemstillingerne. De mere færdighedsprægede spørgsmål kan i sådan i en situation tages i anvendelse. 2) Hvis en dygtig eksaminand har brug for ekstra udfordringer.

Den skriftlige prøve på niveau D

I læreplanen står der i afsnit 4.2 om den skriftlige prøve på niveau D:

Prøvens varighed er 4 timer. Opgavesættet stilles centralt. Eksaminanden skal have adgang til at benytte regneark og andre it-værktøjer, der er anvendt i undervisningen.

Forlægget vil bestå af opgaver stillet inden for kernestoffet på niveauerne G til D. Det betyder, at der fx godt kan stilles opgaver i areal og rumfang, selv om det ikke indgår i kernestoffet på niveau D, men på niveau F. Opgaverne skal evaluere de tilsvarende faglige mål, som er beskrevet i afsnit 2.1 i læreplanen. Det betyder, at opgavesættet skal give kursisterne mulighed for at demonstrere besiddelse af de matematiske kompetencer.

Formlerne i ”Matematisk formelsamling til den skriftlige prøve på niveau D” forudsættes kendte og opgives derfor normalt ikke i prøvesættene.

Eksaminanden afleverer én eller flere filer elektronisk. Institutionen skal sikre, at den eller de korrekte filer afleveres til bedømmelse.

Eksaminanden skal have adgang til at benytte regneark og andre it-værktøjer, der er anvendt i undervisningen. Hvis en besvarelse udarbejdet ved hjælp af regneark printes og afleveres på papir, skal udregninger og fremgangsmåde fremgå direkte af det afleverede. Hvis regnearket printes skrives eksaminandens nummer og navn i sidefoden, så alle printede sider indeholder disse oplysninger.

Institutionen kan tilbyde eksaminanderne at aflevere regneark som elektroniske besvarelser. Ved elektronisk besvarelse kan løsningsmetoden ”gemme sig” bag facit. Enkelte opgaver, fx konstruktionsopgaver, vil dog være af en sådan karakter, at de ikke kan besvares ved hjælp af regneark. Konstruktionsopgaver løst elektronisk kan afleveres på print, som GeoGebra-fil eller som indsat billede, med alle relevante mål, i regnearket.

Hvis institutionen tilbyder eksaminanderne at aflevere elektronisk, skal filnavnene indeholde nummer og navn på den enkelte eksaminand. Filerne håndteres sikkert, og institutionen be- holder en sikkerhedskopi af filerne.

De præfabrikerede regneark vil være i formaterne Excel (.xlsx) og LibreOffice Calc (.ods). Disse to formater samt GeoGebra (.ggb) accepteres i forbindelse med elektronisk aflevering.

Vurdering af den skriftlige prøve efter D

Spørgsmålene ved den skriftlige prøve efter D tildeles enten 5 eller 15 point. Hvor der nedestående er angivet et bestemt pointtal refereres til et spørgsmål til 5 point. Ved spørgsmål til 15 point tildeles point proportionalt.

Vurdering og pointtildeling sker efter følgende retningslinjer:

1. I besvarelsen af spørgsmålene bør der indgå en beskrivelse af løsningsmetoden. Denne kan bestå af en forklarende tekst, et algebraisk udtryk (regneudtryk), en tegning m.v. Der kræves dog ikke beskrivelse af løsningsmetode i tilfælde, hvor resultatet umiddelbart er fremkommet ved en simpel figurbetragtning, ved fremstilling af et diagram eller en konstruktion, ved aflæsning af en tabel, graf o.l. Ved aflæsning skal det fremgå af besvarelsen, at løsningen er fremkommet ved aflæsning.
2. Afhængigt af spørgsmålets karakter tildeles besvarelser med rigtige resultater angivet uden tekst, mellemregninger eller illustrationer højst 2 point.
3. En besvarelse med et diagram uden relevante aksetiketter tildeles højst 4 point.
4. Et diagram skal kunne aflæses uden kendskab til konteksten. En besvarelse, hvor dette ikke er tilfældet tildeles højst 2 point.
5. En besvarelse, hvori de rigtige data fra opgavehæftet indgår i løsningen, tildeles mindst 1 point.
6. Resultater skal om muligt angives med benævnelser. Derimod kræves der ikke benævnelser i regneudtryk. Resultater hvor benævnelse er udeladt tildeles højst 4 point.
7. Et resultat, der angives med alt for mange decimaler i forhold til antallet af betydende cifre i det tal, der indgår i beregningerne, vil normalt højst tildeles 4 point.
8. Der tildeles fuldt pointtal til en besvarelse, hvor en kursist på grundlag af opgaveformuleringen kan finde facit og derefter begrunde, at dette facit er løsningen.
9. Selv om der er fejl eller forkerte følgeslutninger i besvarelsen af et spørgsmål, skal der tildeles fuldt pointtal til den øvrige del af besvarelsen, såfremt disse spørgsmål ikke har ændret karakter og i øvrigt er løst rigtigt.
10. En besvarelse, hvori der forekommer elementære fejl som regnefejl, skrivefejl, tastefejl o.l., fratrækkes 1 point, hvis fejlen ellers ikke har betydning for løsningen af spørgsmålet.
11. Der skelnes mellem elementære tastefejl og manglende overholdelse af regnehierarkiet. Der kan fratrækkes mindst 2 point for en regnehierarkifejl.
12. Det er ikke alle fejltyper, der nødvendigvis skal trækkes point fra, hver gang de optræder. Eksempler på disse fejltyper kan være for mange decimaler, forkert afrunding, forkert brug af benævnelser og lignende. Gentagne fejl indgår i den samlede vurdering.
13. Ved analog måling og tegning af figurer og kurver, ved aflæsning af grafer o.l. accepteres en mindre unøjagtighed.
14. Hvis en opgave består i at vælge mellem 5 eller færre beskrevne valgmuligheder tildeles der kun point, hvis valget er begrundet.
15. Hvor et spørgsmål lægger op til løsning enten ved aflæsning af kurve/graf/diagram, traditionel beregning eller beregning ved hjælp af it sidestilles disse løsningsmåder.
16. Hvis der i et spørgsmål er krævet brug af regneark, tildeles der højst 2 point, hvis regnearket ikke er benyttet som regneteknisk hjælpemiddel.

17. Et dynamisk geometriprogram må benyttes til beregning af fx længde, areal og vinkel-størrelser uden yderligere begrundelser.
18. Konstruktionsopgaver løst elektronisk kan afleveres på print, som GeoGebra-fil eller som indsat billede i regnearket. Hvis indsat billede anvendes tildeles kun fuldt pointtal, hvis alle relevante mål fremgår af billedet.
19. Et CAS-værktøj må benyttes til alle typer beregninger. For opnåelse af fuldt pointtal skal det af besvarelsen fremgå, hvordan CAS-værktøj er anvendt (fx med et skærmbillede).
20. Besvarelser, der består i en vurdering af en given sammenhæng, tildeles et pointtal, der afspejler i hvilken grad informationer og eventuelle beregninger er udnyttet.
21. Et spørgsmål, der er delvist løst, tildeles point på grundlag af et skøn over de rigtige løsnings-elementer.
22. I bedømmelsen indgår opgavebesvarelsens samlede kommunikationsværdi inkl. korrekt brug af symboler.
23. Karakterfastsættelsen sker på baggrund af en samlet vurdering af, i hvilken grad præstationen opfylder niveauets mål.

Den mundtlige prøve på niveau D

I læreplanen står der i afsnit 4.2 om den mundtlige prøve på niveau D:

“Forlægget ved den mundtlige prøve er eksaminandens synopsis, som er udarbejdet på baggrund af et problemområde, der er fundet egnet af læreren som eksaminationsgrundlag.

Den mundtlige prøve består af to dele:

1) *Eksaminanden giver en kort mundtlig redegørelse for det valgte problemområde.*

Redegørelsen skal omfatte beskrivelse af:

- *mål for arbejdet med problemområdet*
- *indhold*
- *anvendte matematiske discipliner*
- *konklusion på baggrund af arbejdet.*

2) *Samtale med udgangspunkt i synopsis og eksaminandens redegørelse for det valgte problemområde.*

Andre problemstillinger med relation til det faglige indhold skal indgå i samtalen.

Eksaminationstiden er 25 minutter. Der gives eksaminanden en forberedelsestid på 25 minutter til at klargøre anvendelse af it, transparenter, modeller eller andre materialer.”

Ved den mundtlige prøve på niveau D skal eksaminanden på samme måde som ved den faglige dokumentation på niveau F og E udarbejde en synopsis på baggrund af et selvvalgt problemområde, som findes egnet af læreren. Hvad der tidligere i denne vejledning er sagt om arbejdet med synopsis på niveauerne F og E gælder også for synopsis på niveau D.

Den færdige synopsis sendes til censor og fungerer som oplæg til den mundtlige prøve. Prøven er delt i to dele. Først redegør eksaminanden for arbejdet med det valgte problemområde. I denne redegørelse skal eksaminanden komme ind på målene for arbejdet, hvad der er foretaget for at belyse problemområdet, hvilke matematiske discipliner, der er anvendt og sluttelig en konklusion på arbejdet.

Anden del af den mundtlige eksamination former sig som en samtale mellem eksaminand og eksaminator. Udgangspunktet for samtalen er synopsis og eksaminandens redegørelse. Det skal understreges, at der i samtalen også skal indgå andre problemstillinger med relation til det faglige indhold end dem, som udspringer af eksaminanden arbejde. Der kan fx godt tales om vækst, selv om hverken eksaminanden synopsis eller redegørelsen har givet anledning til det.

Eksaminanden har 25 minutters forberedelsestid. Tiden er beregnet på, at eksaminanden i fred og ro kan få klaret de praktiske ting inden eksaminationen. Det er derfor mest praktisk, at eksaminator og censor har to lokaler til rådighed. Så kan eksaminator og censor skifte lokale mellem hver eksamination. Eksaminanden får besøg af eksaminator og censor i "sit lokale".

Herunder to eksempler på synopser

Problemområde:

Økonomien i at have bil

Mål med arbejdet:

Jeg vil gerne prøve at få et overblik over, hvor dyrt det er at have bil.

Og jeg vil se på, hvor meget man skal køre, for det kan betale sig at køre diesel.

Jeg vil også kigge på hvordan CO₂-forbruget er ved forskellige hastigheder.

Endelig vil jeg kigge på finansiering af en helt ny bil.

Indhold:

Jeg har kigget på, hvordan de forskellige intervaller er for ejerafgiften på benzinbiler, diesalbiler både med og uden partikelfilter.

Jeg har kigget på, hvor meget det har kostet mig at køre pr. km i en bil jeg har haft.

Jeg har også kigget på, hvordan CO₂ forbruget regulerer sig ved de forskellige hastigheder.

Jeg har kigget på statistikker for bilsalget i henholdsvis 2008 og 2013.

Jeg har lavet et overblik over en finansiering af en ny bil.

Jeg har regnet vinklen ud på en bakke med en stigning på 21 %.

Anvendt matematik:

Jeg har anvendt statistik til at beskrive bilsalget – de fire regningsarter til at finde prisen pr. km - funktioner til at beskrive CO₂-udledningen – finansiering til at beskrive udgiften til lån og endelig har jeg brugt trigonometri til at udregne stigningen på bakken.

Jeg har brugt regneark, og jeg har brugt GeoGebra til at lave nogle forskellige funktioner, og løse nogle ligninger.

Man skal køre 18.650 km eller derover for, at det kan betale sig med en diesebil med partikelfilter i stedet for en benzin bil og 23.650 km hvis det er uden partikelfilter.

Jeg fandt ud af, at det kostede mig 1,23 kr. pr. km jeg kørte i min bil.

Fra 80 km/t og til cirka 140 km/t bliver CO₂ forbruget fordoblet.
Finansieringen af en ny bil er meget dyrt.

Endnu et eksempel på en synopsis

Problemområde:

Valg af mobiltelefonselskab

Mål med arbejdet:

Jeg synes, det er meget svært at gennemskue hvilket abonnement, der er det billigste. Skal jeg fx vælge et med fast abonnement og 'fri' sms, et med fast abonnement og 'fri' sms og 'fri' tale eller skal jeg vælge et, hvor jeg betaler for forbruget af sms'er og samtaler?

Jeg vil derfor undersøge hvilket mobiltelefonselskab og hvilket abonnement, der vil være billigst at vælge.

Endelig vil jeg finde ud af, hvor meget det koster at optage sms-lån.

Indhold:

Jeg har taget udgangspunkt i to forskellige situationer:

Én hvor jeg sender mange sms'er og taler lidt, og én hvor jeg sender få sms'er og taler meget.

Jeg har valgt at undersøge teleselskaberne Telia, TDC og Telenor.

Hos Telia har jeg undersøgt: "Xpress 1,0" og "On50t". Hos TDC har jeg undersøgt "maxSms+" og "MaxTale". Endelig har jeg hos Telenor undersøgt "Tale og fri sms xl" og "Fri tale og fri sms xxl".

I min undersøgelse har jeg beregnet, hvor meget der skal betales pr. måned for hvert af de 6 abonnementer.

Antallet af sendte sms'er pr. måned bestemmer, om det kan betale sig at tegne et abonnement med 'fri' sms. Jeg har tegnet grafer, der viser prisforskellen på betaling pr. sms og abonnement.

Anvendt matematik:

I regneark har jeg opbygget en model til hjælp for at kunne udpege det billigste abonnement. Modellen tager udgangspunkt i, at der sendes 1500 sms'er pr. måned og foretages et dagligt opkald på 20 minutter. I regnearket kan jeg nemt ændre forudsætningerne ved at ændre på antal sms'er og samtalerne antal og længde (fx 300 sms'er pr. måned og 5 samtaler á 30 min. pr. dag.)

Modellen tager højde for, hvor meget der skal betales fast pr. måned (abonnement), hvor meget der skal betales pr. sms, hvor meget der skal betales for hver talt minut, og endelig hvor meget der skal betales i opkaldsafgift.

Tegning af grafer for lineær funktion og omvendt proportionalitet.

For forskellige sms-lån har jeg udregnet ÅOP.

Konklusion:

Ved afsendelse af mange sms'er og lidt tale vil det være billigst at vælge "Tale og fri sms xl". Telefonregningen vil med det abonnement komme til at lyde på 309,50 kr. Hvis der var valgt "maxSms+" var regningen blevet 160 % større.

Med 300 sms'er pr. måned og 5 samtaler á 30 min. pr. dag vil det være billigst at vælge "Fri tale og fri sms xxl". Regningen vil med det abonnement komme til at lyde på 499,00 kr. Hvis der var valgt "maxSms+", var hans regning blevet 843 % større.

Sms-lån er meget dyre. I ét tilfælde er ÅOP på 2969.

4.3 Bedømmelseskriterier niveau G og D

I læreplanens afsnit 4.3 står der vedrørende den kombinerede skriftlige og mundtlige prøve på niveau G:

Bedømmelsen er en vurdering af, i hvilket omfang eksaminandens præstation opfylder de faglige mål, som er angivet under pkt. 2.1.

Den kombinerede skriftlige og mundtlige prøve

Der lægges vægt på, at eksaminanden kan:

- a) vælge hensigtsmæssige metoder og anvende disse til løsning af forelagte problemer*
- b) præsentere en fremgangsmåde ved løsning af et matematisk problem*
- c) bygge modeller og diskutere rækkevidde af foreliggende matematiske modeller*
- d) udføre simple matematiske ræsonnementer*
- e) anvende matematisk symbolsprog og matematiske begreber.*

Der lægges desuden vægt på, at eksaminanden kan bruge lommeregner og it-værktøjer hensigtsmæssigt.

Der gives én karakter.

Ved bedømmelsen af eksaminandens besvarelse vil der blive lagt vægt på, at tankegangen hos eksaminanden klart fremgår af den tekst, de regneudtryk, figurer m.m., som eksaminanden har skrevet ned på papir eller i et regneark. Heri ligger også, at det er nødvendigt at ledsage udregningerne med en tekst, som forklarer hvad der regnes ud. Eksaminanden har en kommunikationsopgave i forbindelse med besvarelsen af opgaveforlægget. Derfor kan det være en god ide, hvis kursisterne i den daglige undervisning bliver mindet om, at der faktisk er en modtager af deres besvarelser i den anden ende. En modtager, som skal kunne forstå udregninger og den ledsagende tekst uden indforstået viden. I det kommunikative aspekt ligger også, at resultater er forsynet med benævnelser og facitter fremhævet med fx to streger. Der gælder de samme bedømmelseskriterier, uanset om besvarelsen er sket på papir eller i et regnearksprogram. Der bliver ligeledes lagt vægt på, at eksaminanden mundtligt kan præsentere metoder, fremgangsmåder og ræsonnementer på en overskuelig og forståelig måde. Det vurderes endvidere, om eksaminanden kan diskutere modellers rækkevidde og begrænsninger.

Avu: Vejledende karakterbeskrivelser

(jf. bekendtgørelse nr. 262 af 20. marts 2007 om karakterskala og anden bedømmelse)

Matematik, niveau G, Den kombinerede skriftlige og mundtlige prøve

Karakter	Betegnelse	Beskrivelse
12	Karakteren 12 gives for den fremragende præstation , der demonstrerer udtømmende opfyldelse af fagets mål, med ingen eller få uvæsentlige mangler	Eksaminanden præsenterer fremgangsmåder og løser uden besvær enkle matematiske problemer. Simple modeller bygges og rækkevidden af foreliggende matematiske modeller diskuteres med sikkerhed. Eksaminanden anvender matematisk symbolsprog og enkle begreber glimrende og kan udføre simple matematiske ræsonnementer. Lommeregner og it-værktøjer anvendes sikkert og godt.
7	Karakteren 7 gives for den gode præstation , der demonstrerer opfyldelse af fagets mål, med en del mangler	Eksaminanden præsenterer fremgangsmåder og løser ofte enkle matematiske problemer på hensigtsmæssige måder. Simple modeller bygges og rækkevidden af foreliggende matematiske modeller diskuteres overvejende sikkert. Eksaminanden anvender matematisk symbolsprog og enkle begreber med nogen præcision og kan ofte udføre simple matematiske ræsonnementer. Lommeregner og it-værktøjer anvendes hensigtsmæssigt.
02	Karakteren 02 gives for den tilstrækkelige præstation , der demonstrerer den minimalt acceptable grad af opfyldelse af fagets mål	Eksaminanden præsenterer fremgangsmåder og løser i tilstrækkelig grad enkle matematiske problemer. Simple modeller bygges og rækkevidden af foreliggende matematiske modeller diskuteres med acceptabel sikkerhed. Eksaminanden anvender matematisk symbolsprog og enkle begreber tilfredsstillende, og kan kun i begrænset grad udføre simple matematiske ræsonnementer. Lommeregner og it-værktøjer anvendes netop tilfredsstillende.

I læreplanens afsnit 4.3 vedrørende den skriftlige prøve på niveau D hedder det:

Der lægges vægt på, at eksaminanden kan:

- a) *anvende matematisk symbolsprog og matematiske begreber*
- b) *udføre matematiske ræsonnementer*
- c) *vælge hensigtsmæssige metoder og anvende disse til løsning af forelagte problemer*
- d) *præsentere en fremgangsmåde ved løsning af et matematisk problem*
- e) *opstille og anvende en matematisk model.*

Der lægges desuden vægt på, at eksaminanden kan bruge it-værktøjer hensigtsmæssigt.

Der gives én karakter.

Ved bedømmelsen af eksaminandens besvarelse vil der blive lagt vægt på en korrekt brug af matematiske symboler og begreber. Desuden bliver der lagt vægt på, at tankegangen hos eksaminanden klart fremgår af den tekst, de regneudtryk, figurer m.m., som eksaminanden anvender i sin besvarelse. Heri ligger også, at det er nødvendigt at ledsage udregningerne med en forbindende tekst fra start til slut. Eksaminanden har en kommunikationsopgave i forbindelse med besvarelsen af prøvesættet. I det kommunikative aspekt ligger også, at resultater er forsynet med benævnelser, og facitter fremhævet med fx to streger.

Der gælder de samme bedømmelseskriterier, uanset om besvarelsen er sket på papir eller i et regnearksprogram.

Avu: Vejledende karakterbeskrivelser

(jf. bekendtgørelse nr. 262 af 20. marts 2007 om karakterskala og anden bedømmelse)

Matematik, niveau D, Skriftlig prøve

Karakter	Betegnelse	Beskrivelse
12	Karakteren 12 gives for den fremragende præstation , der demonstrerer udtømmende opfyldelse af fagets mål, med ingen eller få uvæsentlige mangler	Eksaminanden kan med sikkerhed anvende matematisk symbolsprog og komplicerede matematiske begreber. Matematiske ræsonnementer udføres med overblik. Fremgangsmåder præsenteres og forelagte matematiske problemer løses sikkert. Forelagte komplekse matematiske modeller anvendes med sikkerhed. It-værktøjer anvendes overbevisende.
7	Karakteren 7 gives for den gode præstation , der demonstrerer opfyldelse af fagets mål, med en del mangler	Eksaminanden kan anvende matematisk symbolsprog og komplicerede matematiske begreber. Matematiske ræsonnementer udføres godt. Fremgangsmåder præsenteres og forelagte matematiske problemer løses oftest flot. Forelagte komplekse matematiske modeller anvendes tilfredsstillende. It-værktøjer anvendes ofte hensigtsmæssigt.
02	Karakteren 02 gives for den tilstrækkelige præstation , der demonstrerer den minimalt acceptable grad af opfyldelse af fagets mål	Eksaminanden kan i beskedent omfang anvende matematisk symbolsprog og komplicerede matematiske begreber. Matematiske ræsonnementer udføres i netop tilstrækkelig grad. Fremgangsmåder præsenteres og forelagte matematiske problemer løses nogenlunde. Forelagte komplekse matematiske modeller anvendes ofte acceptabelt. It-værktøjer anvendes netop tilfredsstillende.

I læreplanens afsnit 4.3 om den mundtlige prøve hedder det:

Der lægges vægt på, at eksaminanden kan:

- a) præsentere det valgte problemområde*
- b) vælge hensigtsmæssige metoder og anvende disse indenfor det valgte problemområde*
- c) præsentere en fremgangsmåde ved løsning af et matematisk problem*
- d) vælge, opstille og diskutere rækkevidde af matematiske modeller*
- e) redegøre for matematiske ræsonnementer.*

Der lægges desuden vægt på, at eksaminanden kan bruge lommeregner og it-værktøjer hensigtsmæssigt.

Eksaminandens synopsis indgår ikke i bedømmelsen.

Der gives én karakter.

Ved den mundtlige prøve vurderes det, om eksaminanden kan anvende aktiv modelbygning og diskutere modellernes rækkevidde. Endvidere vil der blive lagt vægt på, at eksaminanden kan præsentere metoder, fremgangsmåder og ræsonnementer på en velstruktureret overskuelig og forståelig måde.

Avu: Vejledende karakterbeskrivelser

(jf. bekendtgørelse nr. 262 af 20. marts 2007 om karakterskala og anden bedømmelse)

Matematik, niveau D, Mundtlig prøve

Karakter	Betegnelse	Beskrivelse
12	Karakteren 12 gives for den fremragende præstation , der demonstrerer udtømmende opfyldelse af fagets mål, med ingen eller få uvæsentlige mangler	Eksaminanden præsenterer det valgte problemområde fint. Fremgangsmåder præsenteres og komplicerede matematiske problemer løses sikkert. Komplekse matematiske modeller vælges, opstilles og rækkevidden diskuteres fortrinsvis overbevisende. Eksaminanden kan uden besvær redegøre for matematiske ræsonnementer. Lommeregner og it-værktøjer anvendes overbevisende.
7	Karakteren 7 gives for den gode præstation , der demonstrerer opfyldelse af fagets mål, med en del mangler	Eksaminanden præsenterer det valgte problemområde tilfredsstillende. Fremgangsmåder præsenteres og komplicerede matematiske problemer løses godt. Komplekse matematiske modeller vælges, opstilles og rækkevidden diskuteres med sikkerhed. Eksaminanden kan redegøre for matematiske ræsonnementer. Lommeregner og it-værktøjer anvendes ofte hensigtsmæssigt.
02	Karakteren 02 gives for den tilstrækkelige præstation , der demonstrerer den minimalt acceptable grad af opfyldelse af fagets mål	Eksaminanden præsenterer det valgte problemområde passabelt. Fremgangsmåder præsenteres og komplicerede matematiske problemer løses i tilstrækkelig grad. Komplekse matematiske modeller vælges, opstilles og rækkevidden diskuteres med acceptabel sikkerhed. Eksaminanden kan kun i begrænset grad redegøre for matematiske ræsonnementer. Lommeregner og it-værktøjer anvendes netop tilfredsstillende.

Paradigmatiske eksempler

De paradigmatiske eksempler herunder er tænkt som inspiration til lærerens planlægning. Det er vigtigt at understrege, at eksemplerne på ingen måde er normative. Det faktiske tidsforbrug og indhold vil naturligvis afhænge af mange faktorer – fx om forløbet bygger videre på tidligere forløb, og om det er placeret i starten eller slutningen af niveauet.

Basis	Opskrift på middagsret med laks
<i>Omfang</i>	2 timer
<i>Faglige mål</i>	Forløbets mål er, at kursisten kan: <ul style="list-style-type: none"> • bruge de fire regningsarter i forbindelse med aritmetikopgaver • omsætte mellem almindelige enheder for vægt og rumfang • anvende regnetekniske hjælpemidler.
<i>Indhold</i>	Forløbet inddrager følgende kernestof: <ul style="list-style-type: none"> • De 4 regningsarter inden for de rationale tal • Brøkbegrebet • Regning med enheder Forløbet inddrager følgende supplerende stof <ul style="list-style-type: none"> • Emner fra dagliglivet der perspektiverer tal og algebra.
<i>Materialer</i>	Til dette forløb bruges ingen almindelige undervisningsmaterialer. Kursisterne skal have adgang til internettet.
<i>Tilrettelæggelse</i>	Kursisterne arbejder enkeltvis eller i små grupper. Kursisterne får at vide, at de skal finde en opskrift, hvori der indgår laks. Bagefter får de følgende spørgsmål: ”Hvor meget skal der bruges af hver ingrediens, hvis I skal lave den valgte ret i forbindelse med et arrangement på matematikholdet?” Besvarelserne afleveres i skriftlig form og kopieres til alle kursister. Hver gruppe forklarer, hvor de har fundet opskriften, samt hvordan de er kommet frem til mængden af de forskellige ingredienser.
<i>Evaluering</i>	Mundtlig evaluering med udgangspunkt i spørgsmålene: Hvordan fandt du/I frem til opskriften? Hvorfor skulle det være den opskrift? Hvad var det sværeste at regne ud? Fortæl om, hvordan du/I gør, når I hjemme skal omregne en opskrift.

Niveau G	Madlavning på en mere bæredygtig måde
<i>Omfang</i>	Ca. 4timer
<i>Faglige mål</i>	Forløbets mål er, at kursisten kan: <ul style="list-style-type: none">• udføre aktiv modelbygning, der gengiver træk fra hverdagslivet (Modelleringskompetencen)• udtrykke sig skriftligt og mundtligt om matematikholdige anliggender (Kommunikationskompetencen).
<i>Indhold</i>	Forløbet inddrager følgende kernestof: <ul style="list-style-type: none">• Tal og algebra• De fire regningsarter inden for de rationale tal• Procentregning
<i>Materialer</i>	Til dette forløb bruges opskrifter og øvrige materialer leveret af elselskabet.
<i>Tilrettelæggelse</i>	Det lokale elselskab besøges. Kursisterne deles op i små hold, der alle laver mad på baggrund af små og nemme opskrifter. Halvdelen af kursisterne laver mad på 'fråse'-metoden og den anden halvdel laver mad på 'spare'-metoden. Energi- og vandforbruget måles og noteres. Resultaterne bearbejdes og danner grundlag for en model, der kan bruges til at udregne hvor meget energi og vand en almindelig familie kan spare ved at bruge 'spare'-metoden i forbindelse med madlavning.
<i>Evaluering</i>	Hver enkelt gruppe præsenterer deres resultater i plenum.

Niveau G	Skal vi købe vaskemaskine i Tyskland?
<i>Omfang</i>	Ca. 4 timer
<i>Faglige mål</i>	Forløbets mål er, at kursisten kan: <ul style="list-style-type: none">• løse og vurdere en ikke kompliceret åben matematisk problemstilling fra hverdagslivet (Problemløsningskompetencen)• udføre aktiv modelbygning, der gengiver træk fra hverdagslivet (Modelleringskompetencen)• udtrykke sig skriftligt og mundtligt om matematikholdige anliggender (Kommunikationskompetencen).
<i>Indhold</i>	Forløbet inddrager følgende kernestof: <ul style="list-style-type: none">• Tal og algebra• De fire regningsarter inden for de rationale tal• Procentregning• Evt. regning med valuta
<i>Materialer</i>	Til dette forløb bruges ingen almindelige undervisningsmaterialer. Kursisterne skal have adgang til nettet og/eller reklamer for vaskemaskiner.
<i>Tilrettelæggelse</i>	Kursisterne får problemstillingen: ”Undersøg, om det kan betale sig at køre til Tyskland og købe vaskemaskine?” Kursisterne planlægger i grupper på 2 – 3, hvordan problemstillingen skal angribes. Hvordan skal undersøgelsen gennemføres? Hvilken vaskemaskine kunne I tænke jer? Bilens brændstofforbrug. Benzinprisen. Besøg danske og tyske butikker på nettet. Efter dataindsamling foretager kursisterne den egentlige sammenligning af udgifterne ved køb i Tyskland og i Danmark. Som afslutning på forløbet fremlægger grupperne følgende punkter for hinanden: Præmisserne for undersøgelsen. Resultatet af undersøgelsen inkl. konklusion.
<i>Evaluerings</i>	Efter fremlæggelsen evalueres forløbet mundtlig med udgangspunkt i spørgsmålene: Hvordan tilrettelagde I arbejdet? Hvad var det sværeste ved opgaven? Hvordan oplevede I opgaven? Kunne I bruge egne erfaringer i forbindelse med løsningen af opgaven? Hvis ja – hvilke?

Niveau G	Løsning af enkle ligninger
<i>Omfang</i>	3 timer
<i>Faglige mål</i>	Forløbets mål er, at kursisten kan: <ul style="list-style-type: none">• analysere, afkode og forholde sig kritisk til eksisterende simple modeller samt udføre aktiv modelbygning, der gengiver træk fra hverdagslivet (Modelleringskompetence)• udtænke, følge og vurdere enkle matematiske ræsonnementer, herunder forstå betydningen af et modeksempel (Ræsonnementskompetence)• afkode, oversætte, behandle og betjene sig af enkle symbolholdige udsagn (Symbolbehandlingskompetence).
<i>Indhold</i>	Forløbet inddrager følgende kernestof: <ul style="list-style-type: none">• Tal og algebra• Løsning af enkle ligninger
<i>Materialer</i>	Konkrete materialer i form af skålevægt og tilbehør. It – hjemmeside, der visualiserer ligningsløsning ved hjælp af en skålvægt. Søg på: algebra balance scales negatives. Træningsmateriale til ligningsløsning.
<i>Tilrettelæggelse</i>	Forløbet er tilrettelagt med udgangspunkt i kernestoffet: Løsning af enkle ligninger. Undervisningen tager altså i dette eksempel afsæt i det faglige stof, og udviklingen af de matematiske kompetencer betragtes som sidegevinster. Kursisterne præsenteres for skålvægten som et symbol på en ligning. 'Ligninger' løses ved at holde ligevægt og på den måde efterhånden få isoleret 'x' på den ene skål til sidst. Kursisterne arbejder derefter parvis ved computeren med én af de hjemmesider, hvor ligningsløsning også er visualiseret ved hjælp af en skålvægt. Forløbets sidste del er regulær træning af ligningsløsning.
<i>Evaluering</i>	Som afslutning på forløbet producerer kursisterne parvis problemstillinger, der kan løses ved hjælp af ligninger. Holdene bytter problemstillinger og ligninger med hinanden.

Niveau G	Er det billigere at handle i discountbutikker end i andre supermarkeder?
<i>Omfang</i>	4 timer
<i>Faglige mål</i>	Forløbets mål er, at kursisten kan: <ul style="list-style-type: none"> • løse og vurdere en ikke kompliceret åben matematisk problemstilling fra hverdagslivet (Problembehandlingskompetence) • udtrykke sig skriftligt og mundtligt om matematikholdige anliggender (Kommunikationskompetence).
<i>Indhold</i>	Forløbet inddrager følgende kernestof: <ul style="list-style-type: none"> • Tal og algebra • De fire regningsarter inden for de rationale tal • Procentregning.
<i>Materialer</i>	Til dette forløb bruges ingen almindelige undervisningsmaterialer. Hvis kursisterne ønsker at foretage undersøgelsen via nettet eller reklamer, skal dette være til rådighed.
<i>Tilrettelæggelse</i>	Ole Skovsmose ¹¹ sonderer i artiklen 'Undersøgelseslandskaber' mellem forskellige typer af læringsmiljøer. Foruden opfyldelsen af de faglige mål er der med dette forløb lagt vægt på, at kursisterne kommer til at befinde sig i et læringsmiljø, der, med Ole Skovsmoses begreber, er karakteriseret ved 'undersøgelseslandskab' og 'reelle referencer'. Kursisterne stilles spørgsmålet: "Er det billigere at handle i discountbutikker end i andre supermarkeder?" Kursisterne planlægger selv i grupper på 2 – 3, hvordan problemstillingen skal angribes. Hvilke 2 butikker skal undersøges? Hvordan skal undersøgelsen gennemføres? Besøg i butikkerne eller via nettet? Hvilke og hvor mange varer skal med i undersøgelsen? Så mange forskellige som muligt eller de mest almindelige dagligvarer? Direkte sammenlignelige varer eller blot samme type? Skal varer på tilbud eller storkøb medtages? Efter dataindsamling foretager kursisterne den egentlige sammenligning af priserne ved hjælp af regneark.

¹¹ Ole Skovsnose og Morten Blomhøj (red.). Kan det virkelig passe? –om matematiklæring. I&R Uddannelse 2003

Som afslutning på forløbet fremlægger grupperne følgende punkter for hinanden:

Præmisserne for undersøgelsen.

Resultatet af undersøgelsen inkl. konklusion.

Evaluering

Efter fremlæggelsen for de øvrige kursister evalueres forløbet gennem en mundtlig samtale med udgangspunkt i følgende spørgsmål:

Hvordan har I oplevet at skulle arbejde uden en fastlagt fremgangsmåde til at besvare spørgsmålet?

Hvor i arbejdet oplevede I de største problemer?

Kunne I nemt lave de nødvendige udregninger?

Hvordan fordelte I arbejdet i gruppen?

Niveau F	Landmåling
<i>Omfang</i>	6 timer
<i>Faglige mål</i>	Forløbets mål er, at kursisten kan: <ul style="list-style-type: none">• udtænke, følge og vurdere lidt mere komplicerede matematiske ræsonnementer (Ræsonnementskompetence)• udtrykke sig mundtligt og visuelt med en vis faglig præcision om matematikholdige anliggender (Kommunikationskompetence)• anvende et dynamisk geometriprogram som hjælpemiddel (Hjælpemiddelkompetence)• få eksperimentel tilgang til matematikken/geometrien via moderne teknisk udstyr og it.
<i>Indhold</i>	Forløbet inddrager følgende: <ul style="list-style-type: none">• Geometri• Koordinatsystem• Punkter• Polygoner• Arealberegning• Målestoksforhold.
<i>Materialer</i>	Håndholdt GPS eller smartphone. Et dynamisk geometriprogram - fx GeoGebra.
<i>Tilrettelæggelse</i>	Kursisterne opmåler gruppevis et større geografisk område – landbrugsmatrikel eller naturområde. Området opmåles ved at bestemme strategiske punkters UTM-koordinater med GPS-udstyret eller smartphone. Kursisterne tegner herefter et kort af området ved hjælp af geometriprogrammet og foretager de nødvendige beregninger af vinkler og arealer. Endelig udarbejder hver gruppe en præsentation af opmålingen.
<i>Evaluerings</i>	Hver enkelt gruppe præsenterer deres opmåling i plenum.

Niveau F	Hvor mange symmetriakser har en regulær polygon?
<i>Omfang</i>	2 timer
<i>Faglige mål</i>	Forløbets mål er, at kursisten kan: <ul style="list-style-type: none">• udtænke, følge og vurdere lidt mere komplicerede matematiske ræsonnementer (Ræsonnementskompetence)• udtrykke sig mundtligt og visuelt med en vis faglig præcision om matematikholdige anliggender (Kommunikationskompetence)• anvende et dynamisk geometriprogram som hjælpemiddel (Hjælpemiddelkompetence).
<i>Indhold</i>	Forløbet inddrager følgende kernestof: <ul style="list-style-type: none">• Geometri• Konstruktioner
<i>Materialer</i>	Et dynamisk geometriprogram, fx Geometer eller GeoGebra.
<i>Tilrettelæggelse</i>	I en moderne matematikundervisning vil et eller flere dynamiske geometriprogrammer have en naturlig plads. Den eksperimentelle tilgang til matematikken/geometrien er vigtig og lader sig nemt praktisere ved hjælp af den omtalte programtype. Efter samtale om og definition af en regulær polygon stilles kursisterne spørgsmålet: ”Hvor mange symmetriakser har en regulær polygon?” Kursisterne tegner herefter en regulær trekant, firkant, femkant osv. inkl. symmetriakserne ved hjælp af geometriprogrammet. På grundlag af undersøgelsen opfordres kursisten til at ræsonnere sig frem til en regel. Evt. kan kursisten have glæde af at dele polygonerne op i dem med et lige og dem med et ulige antal sider.
<i>Evaluerings</i>	Det korte undervisningsforløb evalueres gennem lærerens spørgsmål om reglen vedrørende antal symmetriakser i en regulær polygon, og om hvordan kursisten har ræsonneret sig frem til reglen.

Niveau F Kunst**Tværfagligt forløb med dansk, billedkunst og naturvidenskab***Omfang*

6-8 timer (for hvert fag svarende til en temauge)

Mål

Forløbets mål er, at kursisten kan:

- løse og vurdere mere komplicerede åbne matematiske problemstillinger fra hverdagslivet (Problembehandlingskompetencen)
- udtænke, følge og vurdere lidt mere komplicerede matematiske ræsonnementer (Ræsonnementskompetencen)
- sætte sig ind i og fortolke matematikholdige udsagn og udtrykke sig mundtligt og visuelt med en vis faglig præcision om matematikholdige anliggender (Kommunikationskompetencen).

Indhold

Forløbet inddrager følgende kernestof:

- Arealberegninger
- Målestoksforhold
- Omsætning mellem enheder
- Rumfang
- Massefylde.

Forløbet inddrager følgende supplerende stof:

- Det gyldne snit, det gyldne rektangel
- Perspektivtegning
- Talrækker.

I forløbet inddrages komposition (det gyldne snit, centralperspektiv, centreret, cirkel, symmetri, trekant) ifm. analyse af forskellige billedværker

I forløbet inddrages talrækker eller lign. ifm. analyse af særlige skulpturer fx Senecio (af Sjoerd Buisman)

(I forløbet inddrages farver (farvecirklen, lys med forskellige bølgelængder, øjets opbygning).

Materialer

De i undervisningen brugte materialer.

Film om kunst og arkitektur, herunder det gyldne snit, talrækker, naturfænomener mv.

Fremlagte kopier af forskellige billedværker.

Fremlagte kopier af forskellige skulpturer med særlige geometriske former.

Sider på Internettet.

Besøg på kunstmuseer.

*Tilrettelæ-
gelse*

Forløbet er tværfagligt. Og netop det, at der indgår flere fag, er med til at udvikle de involverede matematikkompetencer gennem beskæftigelse med et bredt spektrum af forskelligt fagligt stof i flere forskellige fag. Desuden er forløbet med til at kaste lys over matematikkens anvendelse. Derudover får kursisterne mulighed for i længere tid at benytte projektarbejdsformen og dermed mulighed for at udarbejde en problemformulering, arbejde selvstændigt og slutte af med et produkt.

Kursisterne stilles opgaven: ”Giv en matematisk beskrivelse af et eller flere af kunstværkerne”.

Kursisterne skal undersøge forskellige billedværkers og skulpturers komposition ved inddragelse af de matematiske discipliner.

Kursisterne planlægger i grupper på 2-3, hvordan problemstillingen kan gribes an.

Hvor stort er billedet?

Hvordan kan billedets komposition bedst beskrives?

Hvor stor og tung er skulpturen?

Hvordan er skulpturen opbygget?

Hvilke farver er der brugt?

Som afslutning på forløbet fremlægger grupperne følgende for hinanden:

En beskrivelse af kunstværket.

I beskrivelsen indgår visuelle kommunikationsformer fra danskfaget så som at aflæse og forstå visuelle udtryksformer, analysemetoder og fortolkninger brugt i billedkunst samt de matematiske og naturvidenskabelige beregninger og målinger, der er foretaget.

Evaluering

Skriftlig evaluering med udgangspunkt i følgende områder:

Udvikling af de matematiske kompetencer gennem arbejdet med forskelligt fagligt stof.

Projektarbejdsformen med problemformulering og produkt.

Samarbejdet med de andre fag.

Niveau E	Sammenligning af nøgletal fra forskellige lande
<i>Omfang</i>	3 timer
<i>Faglige mål</i>	Forløbets mål er, at kursisten kan: <ul style="list-style-type: none">• opstille, løse og vurdere mere komplicerede matematiske problemstillinger fra samfundslivet, åbne såvel som lukkede• afkode, oversætte, behandle og betjene sig af symbolholdige udsagn (Symbolbehandlingskompetence)• udtrykke sig mundtligt og visuelt med en vis faglig præcision om matematikholdige anliggender (Kommunikationskompetence).
<i>Indhold</i>	Forløbet inddrager følgende kernestof: <ul style="list-style-type: none">• De 4 regningsarter inden for de rationale tal• Deskriptiv statistik, herunder tabeller, diagrammer, gennemsnit og boksplot.
<i>Materialer</i>	Statistiske opslagsværker og it-værktøjer til beregninger, diagramfremstilling og formidling.
<i>Tilrettelæggelse</i>	<p>Et matematik-hold med mange tosprogede kursister kan betragtes som et interkulturelt minisamfund. Eksemplet er en undervisningssituation, hvor de tosprogede kursister kan arbejde med statistisk beskrivelse med udgangspunkt i deres egen kulturelle baggrund.</p> <p>Indledningsvis vælges fælles en række statistiske nøgletal, som skal bruges til at beskrive forskelle og ligheder mellem de nationer, der er repræsenteret på holdet. Nøgletallene kunne fx være: Folketal, areal, middelleveid, indkomst, forbrug, beskatning osv.</p> <p>Kursisterne fordeler sig på lande, de har tilknytning til, så der bliver repræsenteret så mange lande som muligt.</p> <p>De valgte nøgletal findes for samtlige lande. Talmaterialet bearbejdes ved hjælp af statistik.</p> <p>Forløbet slutter med en fælles drøftelse af de opnåede statistiske beskrivelser.</p>
<i>Evaluerings</i>	Undervisningsforløbet evalueres gennem lærerens spørgsmål om det statistiske materiale og de fremstillede beskrivelser.

Niveau E*Omfang**Faglige mål**Indhold**Materialer**Tilrettelæggelse***Benzinpriser**

3 timer

Forløbetets mål er, at kursisten kan:

- afkode, oversætte, behandle og betjene sig af symbolholdige udsagn (Symbolbehandlingskompetence)
- udtrykke sig mundtligt og visuelt med en vis faglig præcision om matematikholdige anliggender (Kommunikationskompetence).

Forløbet inddrager følgende kernestof:

- Statistik
- Deskriptiv statistik med boksplot

De i undervisningen brugte materialer.

Regneark til sortering af observationssæt.

Regneark til udarbejdelse diagrammer og bestemmelse af statistiske deskriptorer.

FDM's fortegnelse over aktuelle brændstofpriser fordelt på regioner og kommuner. <http://www.fdmbenzinpriser.dk/>

Kursisterne arbejder i grupper a 2 – 3 personer.

Opgave:

Figuren viser to boksplot over fordelingen af benzinpriser på udvalgte tankstationer i Storstrøms Amt, dels for onsdag den 5. juli 2006, dels for weekenden den 8.-9. juli 2006.

Bestem øvre og nedre kvartil for hver af de to fordelinger.

Sammenlign de to boksplot.

Undersøgelse af brændstofpriser:

Kursisterne undersøger dagens brændstofpriser i landets forskellige regioner.

Den enkelte gruppe udvælger eksempelvis 2 forskellige regioner og sammenligner prisniveauet via boksplot.

Evaluerings

I plenum diskuteres, hvor velegnet et boksplot er til at præsentere resultatet af statistiske undersøgelser.

Niveau D	Dyreste termokande holder ikke varmen
<i>Omfang</i>	6 timer
<i>Faglige mål</i>	<p>Forløbets mål er, at kursisten kan:</p> <ul style="list-style-type: none"> • analysere, afkode og forholde sig kritisk til eksisterende mere komplicerede modeller samt udføre aktiv modelbygning, der gengiver træk fra hverdagslivet og samfundslivet (Modelleringskompetencen) • afkode, oversætte, behandle (Symbolbehandlingskompetence).
<i>Indhold</i>	<p>Forløbet inddrager følgende kernestof:</p> <ul style="list-style-type: none"> • Variabelbegrebet • Funktionsbegrebet • Funktioner • Grafer • Statistik med boksplot.
<i>Materialer</i>	<p>De i undervisningen brugte materialer. Regneark til bestemmelse og simulering af modeller. Regneark til udarbejdelse af tabeller og grafer. http://politiken.dk (Søg på: Dyreste termokande holder ikke varmen)</p>
<i>Tilrettelæggelse</i>	<p>Undersøgelse: Kursisterne får til opgave enkeltvis at undersøge deres egen termokande. Hvor god er den til at holde på varmen? Termokandens fabrikat, model og rumindhold noteres. Kanden fyldes med kogende vand og lukkes. Noter temperaturen i rummet. Vandets temperatur i termokanden måles nu med en times mellemrum over en periode på i alt 6 timer. Der tegnes en graf, som viser temperaturudviklingen. Modellering: Kursisterne inddeles i grupper. Gruppen har til opgave at bestemme og beskrive passende variable samt at finde en matematisk model, som kan beskrive afkølingen. Hvad fortæller den matematiske model om den enkelte termokande? Hvordan kan modellen bruges til at sammenligne termokanderne indbyrdes? Hvilke kriterier kan anvendes for at beskrive kvaliteten af en termokande? Sammenlign jeres egne undersøgelser med Politikens forbrugertest.</p> <p>Præsentation: Diskuter, hvordan I vil præsentere jeres undersøgelse for et interesseret publikum. Afslut med at lave en præsentation.</p>
<i>Evaluering</i>	Hver enkelt præsenterer resultatet af sin undersøgelse.

Niveau D	Vægtmodeller Beregningsmetoder til bestemmelse af forholdet mellem højde og vægt
<i>Omfang</i>	6 timer
<i>Mål</i>	Forløbets mål er, at kursisten kan: <ul style="list-style-type: none">• analysere, afkode og forholde sig kritisk til eksisterende mere komplicerede modeller samt udføre aktiv modelbygning, der gengiver træk fra hverdagslivet og samfundslivet (modelleringskompetencen)• afkode, oversætte, behandle og betjene sig af komplicerede symbolholdige udsagn og udtryk herunder formler (symbolbehandlingskompetencen).
<i>Indhold</i>	Forløbet inddrager følgende kernestof: <ul style="list-style-type: none">• Procent• Variabelbegrebet• Funktionsbegrebet• Funktioner• Grafer.
<i>Materialer</i>	De i undervisningen brugte materialer. Regneark til bestemmelse og simulering af modeller. Regneark til udarbejdelse af tabeller og grafer. http://www.netpatient.dk (Søg på: BMI) Sider på internettet.
<i>Tilrettelæggelse</i>	I dette forløb er der lagt vægt på arbejdet med praktiske åbne problemstillinger og på arbejdet med dagligdags processer, hvori der indgår ”skjulte” matematiske beregninger. Derudover kan der i forløbet arbejdes med en kursists aktuelle besiddelse af kompetencer, altså kursistens kompetenceprofil, ved at inddrage de tre beherskelsesniveauer, <i>dækningsgrad</i> , <i>aktionsradius</i> og <i>teknisk niveau</i> . Det afdekkes, hvordan de pågældende kompetencer udvikles over tid, og på den baggrund klarlægges progressionen i den enkelte kursist kompetenceprofil. Kursisterne stilles følgende spørgsmål: Hvordan kan man bestemme en persons normalvægt? Hvilke metoder beskriver bedst en persons normalvægt, hvis man ser på forholdet mellem personens vægt og højde?” Kursisterne skal undersøge forskellige metoder til beregning af normalvægt f. eks.: Procentmetoden:

Bestem en persons højde. Træk 100 fra højden i cm. Tag 10 % af dette tal, som herefter trækkes fra. Man har nu personens normalvægt.

HTR-metoden (Hofte/Talje-Ratio):

Bestem en persons talje- og hoftemål. Ved at dividere hoftemål med taljemål fås en ratio. Normalratioen kan aflæses i en tabel og værdien beskriver en persons HTR.

BMI-metoden (Body Mass Index):

Bestem en persons højde og vægt. Ved at dividere vægten med højden i anden fås personens BMI. Personens normalvægt/undervægt/overvægt kan aflæses i en tabel.

Evt. andre selvvalgte metoder

Kursisterne planlægger i grupper på 2-3, hvordan problemstillingen skal gribes an.

Hvordan kan de beskrevne metoder omsættes til modeller og symboler?

Hvordan kan der laves tabeller, som viser forholdet mellem højde og vægt i de forskellige metoder?

(brug regneark)

Hvilke grafer illustrerer bedst de forskellige metoder? (brug regneark)

Sammenlign de tre metoder og giv bud på hvor gode metoderne er til beregning af normalvægt

Findes der andre metoder til beregning af normalvægt?

Som afslutning på forløbet fremlægger grupperne følgende punkter for hinanden:

De opstillede modeller ved brug af symboler.

De tegnede grafer.

Resultatet af sammenligningerne og konklusionen.

Evaluering

Skriftlig evaluering med udgangspunkt i følgende områder:

Udvikling af de matematiske kompetencer gennem arbejdet med forskelligt fagligt stof.

Projektarbejdsformen med problemformulering og produkt.

Niveau D Faglig læsning*Omfang* 4 timer

Faglige mål Forløbets mål er, at kursisten kan:

- Sætte sig ind i og fortolke matematikholdige udsagn og kunne udtrykke sig skriftligt, mundtligt og visuelt med faglig præcision om matematikholdige anliggender (Kommunikationskompetence).

Indhold Forløbet inddrager følgende kernestof:

- Potentielt alt kernestof.

Materialer Tidligere stillede skriftlige prøveopgaver.

Tilrettelæggelse Dette forløb udvikler kursisternes forståelse af matematiske problemløsningsopgaver set som en særlig genre, der kræver en anden tilgang end mange andre 'tekster'. Kursisterne arbejder sammen i par efter et fastlagt skema, der 'tvinger' deltagerne til en mere kompleks forståelse af den problemstilling, der arbejdes med.¹² Kursistparret løser sammen en række udvalgte skriftlige opgaver ved at arbejde sig gennem dette skema

Arbejdsgang, makkerpar	Kryds af
Læs opgaven højt (A læser)	
Genfortæl opgaven med egne ord (B genfortæller)	
Hvad handler opgaven om, og hvordan skal den løses? Hvad er spørgsmålet? Hvad ved vi? Hvad ved vi også?	
Find og vælg løsningsstrategi	
Lav et overslag	
Udregn resultatet	
Sammenhold resultatet med overslag og spørgsmål	

¹² Metoden er stærkt inspireret af: Michael Wahl Andersen. Matematiske billeder, sprog og læsning. Dafolo Forlag 2008.

Evaluering Undervisningsforløbet evalueres, mens læreren cirkulerer mellem parrene og spørger ind til deres arbejde.

Niveau D Lyset går ud*Omfang* 2 timer*Faglige mål* Forløbets mål er, at kursisten kan:

- analysere, afkode og forholde sig kritisk til eksisterende mere komplicerede modeller samt udføre aktiv modelbygning, der giver træk fra hverdagslivet og samfundslivet (modelleringskompetencen)
- udtrykke sig mundtligt og visuelt med faglig præcision om matematikholdige anliggender (Kommunikationskompetence).

Indhold Forløbet inddrager følgende kernestof:

- De 4 regningsarter inden for de reelle tal
- Lineære funktioner.

Materialer Fyrfadsllys, glas i forskellige størrelser og evt. regneark.

Tilrettelæggelse Dette forløb tilrettelægges med henblik på at udvikle kursisternes kreative og innovative evner.

Kursisterne undersøger hvor lang tid et fyrfadsllys kan brænde i lukkede rum af forskellige størrelser – fx ved hjælp af drikkeglas, marmeladeglas, glasvaser osv.

Herefter får kursisterne til opgave at finde en metode til at forudsige hvor stor en glasbeholder der skal bruges, for at lyset kan brænde i fx 3 minutter.¹³

Evaluerings Det korte undervisningsforløb evalueres gennem kursisternes fremlæggelse af valg af løsningsmetode og resultatforslag.

¹³ Eksemplet er inspireret af Søren Østergaard og Anny Overgaard (Se litteraturliste).

Litteratur

Mogens Niss og Tomas Højgaard Jensen (red.). Kompetencer og matematiklæring. Ideer og inspiration til udvikling af matematikundervisning i Danmark. Uddannelsesstyrelsens temahæfteserie nr. 18 – 2002. Undervisningsministeriet. Rapporten kan hentes på www.uvm.dk.

Spencer Kagan og Jette Stenlev. Cooperative Learning - Undervisning med samarbejdsstrukturer. Malling Beck 2007.

Michael Wahl Andersen. Matematiske billeder, sprog og læsning. Dafolo Forlag 2008.

Pernille Pind. Matematik-dansk – et særligt sprog. Kan hentes på pernillepind.dk.

Arne Mogensen. Evalueringsværktøjer i matematikundervisning. Århus Dag- og Aftenseminarium 2005.

Bodil Christensen (red.). Evaluering og test i matematik. Kroghs Forlag 2007.

Ole Skovsmose. Undersøgelseslandskaber. Ole Skovsmose og Morten Blomhøj (red.). Kan det virkelig passe? – om matematiklæring. L&R Uddannelse 2003.

Søren Østergaard og Anny Overgaard. Eksperimenter med matematik. <http://www.ye.dk/fileadmin/downloads/Undervisningsmaterialer/Matematik-7-9kl-LowRes1.pdf>

Moderne matematiske færdigheder fra skolestart til studiestart. Et udredningsarbejde finansieret af Undervisningsministeriet 2010-11.

http://fou.emu.dk/offentlig_download_file.do;jsessionid=KDvD-PLYPv5jYm2TJbGs07pyvrxNLG2zM7P2LKDzPPfKxyz11L5xT!1174374203?id=198548

Bilag – opgave til prøven på niveau G

Ny terrasse med fliser

Du vil gerne anlægge en ny terrasse med fliser. Terrassen skal have form som et rektangel.

Terrasse

En terrasse er et udeareal, som benyttes til afslapning og ophold. Terrassen ligger oftest i en have som forlængelse af en bygning. Mest almindelig er terrasser med fliser eller hårdt træ.

Foto: Colourbox.dk

For at lave en stabil terrasse skal du grave et hul med en dybde på 35 cm.

Hullet skal have samme form (rektangel) og areal som terrassen og skal fyldes med forskellige former for grus og sand.

Du vil selv køre jorden væk i en trillebør, der kan rumme 80 liter.

Foto: Colourbox.dk

I det lokale byggemarked kan du købe betonfliser i 3 forskellige størrelser:

20 cm · 40 cm

Pris pr. stk. inkl. moms: 9,95 kr.

25 cm · 50 cm

Pris pr. stk. inkl. moms: 14,95 kr.

20 cm · 30 cm

Pris pr. stk. inkl. moms: 11,95 kr.

Foto: Colourbox.dk

Hvor stor kan terrassen højst blive, hvis du højst vil bruge 4000 kr. på fliser?

Hvilken længde og bredde vælger du til din terrasse?

Hvor lang tid vil det tage at køre jorden væk ved hjælp af din trillebør?

Denne side tages kun i anvendelse, hvis det er nødvendigt

Hjælp til at komme i gang

Hvor mange fliser kan du få til 9,95 kr., 11,95 kr. og 14,95 kr.?

Hvor stort et areal kan du dække med fliser til 9,95 kr., 11,95 kr. og 14,95 kr.?

Hvis du vælger én flise i bredden, hvor mange kan der så være i længden?

Hvis du vælger 2 fliser i bredden, hvor mange kan der så være i længden? Osv.

Hullet du skal grave til terrassen har form som en kasse – hvor stor er længde, bredde og højde?

Hvor stor bliver rumfanget af hullet, du skal grave?

Ekstra udfordring

Hvor meget koster én flise uden moms?

Fremstil et diagram, der har antal fliser i bredden på X-aksen og antal fliser i længden på Y-aksen?

Lav en model, der kan udregne, hvor stor en terrasse du kan få, afhængig af hvor meget den må koste.