

Likvärdig bedömning i matematik med stöd av nationella prov

Matematik kurs D, MA1204, 100 poäng

Sammanfattning

Detta material är framtaget av Timo Hellström och Peter Nyström på Institutionen för beteendevetenskapliga mätningar vid Umeå universitet i samarbete med Skolverket.

I detta material beskrivs allmänt om hur bedömning går till med stöd av nationella prov. Ett exempel på tolkning av styrdokumenten utifrån kompetenser ges. Dessa kompetenser exemplifieras med uppgiftsexempel med kommentarer, kopplingar till målen och betygskriterierna för matematik D och autentiska elevlösningar, som diskuteras.

Innehållsförteckning

LIKVÄRDIG BEDÖMNING I MATEMATIK MED STÖD AV	
NATIONELLA PROV	1
SAMMANFATTNING	1
Innehållsförteckning	
Inledning	
Mål och kriterier	
Bedömning	
Aspektbedömning	
UPPGIFTSEXEMPEL	
Begreppskompetens	7
Algoritmkompetens	9
Kommunikations-, begreppsförståelse- och algoritmkompetens	11
Problemlösning	16
Begreppsförståelse, Modellering	22
Problemlösningskompetens, Resonemangskompetens	29
BEDÖMNING AV MUNTLIG REDOVISNING	41
Bedömningsanvisningar	41
Beskrivning av bedömningsaspekter	41
Bedömningsaspekter att fokusera på	43
Beskrivning av betygsnivåer	
Bedömningsformulär	46
BILAGA 1	47
BILAGA 2	48
Du ACA 2	40

Inledning

Detta är ett exempel på hur bedömning i matematik kan gå till kopplat till hur man arbetar med de nationella kursproven. Materialet innehåller en kortfattad beskrivning av några utgångspunkter för utvecklingen av nationella kursprov i matematik, med konkreta exempel från Matematik D. Först beskrivs några matematiska kompetenser som en möjlig tolkning av kursplaner och betygskriterier i matematik och utgångspunkt för utformning av bedömningssituationer. I det följande avsnittet belyses dessa kompetenser av exempel på matematikuppgifter från kurs D. Till exemplen kopplas även kursplan och betygskriterier, bedömningsanvisningar och bedömda elevlösningar, samt diskussion och kommentarer. Kommunikationskompetensen innehåller även en muntlig del, vilket finns beskrivet i avsnittet efter elevexemplen.

Mål och kriterier

I de för ämnet gemensamma delarna i kursplanen finns rubrikerna Ämnets syfte, Mål att sträva mot samt Ämnets karaktär och uppbyggnad. Beskrivningarna i dessa delar är relativt generella och beskriver ämnets övergripande karaktär och de övergripande målen, samt utgör ett planeringsunderlag för lärare och elever.

I kursplanen för respektive kurs finner man "Mål som elever skall ha uppnått efter avslutad kurs". Dessa beskriver vad den specifika kursen ska behandla och vad eleverna som genomgått kursen ska kunna. Till exempel skrivs det i kursmålen för D-kursen att eleven skall "kunna bestämma primitiva funktioner och använda dessa vid tillämpad problemlösning" (Skolverket, 2000). Betygskriterierna anger kunskapskvaliteterna på olika nivåer och dessa ska tolkas utifrån beskrivningarna av ämnet och dess olika mål.

Som en utgångspunkt för arbetet med nationella kursprov i matematik har NP-gruppen¹ utarbetat en tolkning av styrdokumenten som ska kunna användas som en konkret bas för utformning av matematikuppgifter, bedömningssituationer och bedömningsanvisningar. Tolkningen uttrycks i ett antal *kompetenser* som vi menar kan sammanfatta styrdokumentens olika målbeskrivningar för matematikämnet i gymnasieskolan. Vi vill betona att detta endast utgör *en* möjlig tolkning av styrdokumenten och att denna tolkning förutom att ge en grund för utformning av nationella prov kan utgöra ett underlag för diskussioner om hur bland annat kursplaner i matematik kan tolkas.

Kompetenserna som tolkats som centralt matematiskt kunnande är:

Problemlösningskompetens - Enligt kursplanens beskrivning kan matematiken ses som en mänsklig tankekonstruktion och matematisk problemlösning som en skapande aktivitet. För att "problemlösning" ska vara en skapande aktivitet som

¹ NP-gruppen är den arbetsgrupp vid Institutionen för beteendevetenskapliga mätningar, Umeå universitet, som på Skolverkets uppdrag utvecklar nationella kursprov och provbanker i matematik och naturvetenskapliga ämnen. Se även http://www.umu.se/edmeas/np

kräver mer än endast en användning av utantill inlärda regler bör "problem" syfta på uppgifter till vilka problemlösaren inte har en färdig lösningsmetod tillgänglig. För att kunna lösa sådana "problem" behövs *problemlösningskompetens*.

Algoritmkompetens - Med algoritm menas här en inlärd procedur i ett eller flera steg där alla stegen och den övergripande ordningsföljden för de ingående stegen är väl kända för uppgiftslösaren. Att uppnå en *algoritmkompetens* innebär att vissa algebraiska färdigheter, ekvationslösningsmetoder och tillvägagångssätt vid lösning av andra kända uppgiftstyper behärskas.

Begreppskompetens - Att lösa uppgifter som inte kan lösas genom att använda standardprocedurer kan vara en omöjlighet utan en god kännedom om innebörden av relevanta matematiska begrepp. En god förståelse av använda begrepp torde dessutom vara grundläggande för möjligheten att själv upptäcka matematikens skönhet och logik. Ett mål bör därför vara att eleverna uppnår en *begreppskompetens* som här definieras som att eleverna har förtrogenhet med innebörden av relevanta begreppsdefinitioner.

Modelleringskompetens - Innefattar att utifrån utommatematiska situationer *skapa* och *använda* en matematisk modell, *tolka* de resultat som den matematiska modellen ger när den används samt *utvärdera* den matematiska modellen genom att klargöra dess begränsningar och förutsättningar.

Resonemangskompetens - I *resonemangskompetens* ingår en undersökande verksamhet av att hitta mönster, formulera, förbättra och undersöka hypoteser. Det inkluderar också olika former av kritisk granskning, som t ex värdering av bevis och andra former av matematiska argument. Resonemang ska kunna föras dels som en algoritmisk aktivitet med redan kända argument och bevis och dels som en problemlösande aktivitet i nya situationer.

Kommunikationskompetens - Med *kommunikationskompetens* avses förmågan att kunna kommunicera om matematiska idéer och tankegångar såväl i muntlig som i skriftlig form. Detta innebär att kunna ta emot och förstå information med matematiskt innehåll och att kunna producera och förmedla sådan information.

En utförligare beskrivning av dessa kompetenser finns att läsa i en rapport² som även innehåller en argumentation för den gjorda tolkningen, beskrivningar av olika uppgiftstyper som för sin lösning kan förväntas kräva dessa kompetenser samt ett antal kommenterade konkreta exempel på uppgifter och elevlösningar.

De uppgifter som elever ställs inför i olika bedömningssituationer erbjuder olika möjligheter för eleverna att visa sina matematiska kompetenser. Naturligtvis kan elever visa kompetenser som en uppgift inte var utformad för att pröva, och det

-

² Palm, T., Bergqvist, E., Eriksson, I., & Hellström, T. (2004). *En tolkning av målen med den svenska gymnasiematematiken och tolkningens konsekvenser för uppgiftskonstruktion* (Pm nr 199). Umeå: Umeå universitet, Institutionen för beteendevetenskapliga mätningar. Finns tillgänglig på http://www.umu.se/edmeas/publikationer.

finns alltid anledning att vara öppen för detta. Till exempel kan prov på matematiska resonemang återfinnas i elevers lösningar till uppgifter som är avsedda att pröva algoritmiska färdigheter. I huvudsak är det dock så att uppgiften och hela bedömningssituationen (inklusive hjälpmedel, tid till förfogande etc.) sätter gränser och öppnar möjligheter. Det är därför viktigt att tänka på hur uppgifter utformas.

Bra bedömningssituationer är dock inte tillräckligt för att kunna skaffa sig en god bild av elevers kompetenser. Det krävs även en genomtänkt strategi för att identifiera olika kvaliteter i elevers arbete med en uppgift, vilket är huvudmålet med bedömning.

Bedömning

I de nationella kursproven bygger bedömningen på principen om positiv bedömning, det vill säga det är förtjänster i elevernas arbete som lyfts fram och värderas. Vidare används g-poäng respektive vg-poäng för att markera kvaliteter som kan kopplas till betygskriterier för betygen G respektive VG. Uppdelningen av poäng i g- och vg-poäng är en bedömning baserad på erfarenhet, professionalism och en därpå grundad tolkning av kursmål och betygskriterier. Det kan ge både eleverna och lärarna en uppfattning om uppgiftens svårighetsgrad och vad de avser att mäta. Genom denna uppdelning är det sedan möjligt att lägga särskilda villkor för att erhålla provbetyget VG, t.ex. genom att ange att en viss mängd vg-poäng måste ingå för att provbetyget skall kunna bli VG. Hur sådana avvägningar mellan g- och vg-poäng bör göras måste rimligen avgöras från prov till prov, men en uppdelning i g- och vg-poäng är tänkt att underlätta sådana bedömningar. Vissa uppgifter ska inbjuda till lösningar och resonemang som indikerar kvaliteter som kan kopplas till kriterierna för MVG. De uppgifter där eleven kan uppvisa redovisningar som innehåller sådana kvaliteter markeras med en "sol" (a). I detta sammanhang är det viktigt att betona att de nationella kursproven utgör en del av lärarens bedömningsunderlag. Betyget på kursen ska grunda sig på en allsidig bedömning av elevens kunskaper. Detta innebär att provbetyget och kursbetyget mycket väl kan skilja sig åt hos en och samma elev.

Aspektbedömning

För vissa större uppgifter, ofta av mer undersökande och öppen karaktär, används så kallad aspektbedömning. Det innebär att elevernas arbete med uppgiften betraktas utifrån några olika aspekter som var och en fångar något som anses viktigt att bedöma. Syftet är att

- försöka skapa bättre möjligheter att få en tillförlitlig bedömning av elevers arbete med mer omfattande problemställningar,
- utgående från betygskriterierna beskriva olika kvalitativa nivåer inom varje kunskapsaspekt.

Metoden erbjuder också en ökad möjlighet att kommunicera med elever om vad bedömningen går ut på.

För de nationella proven har tre aspekter utformats med utgångspunkt i betygskriterierna, med olika fokus på kvaliteter i elevens prestation:

- *Metodval och genomförande*. Här bedöms elevens arbete utifrån om eleven genomför problemlösningen och hur relevant metoden är.
- Matematiska resonemang. Det eleven gjort ska här bedömas utifrån förekomsten av och kvaliteten i olika former av matematiska resonemang som värdering, reflektion, bevis etc.
- **Redovisning och matematiskt språk**. Här bedöms elevens arbete i hur väl lösningar, strategier och resonemang kommuniceras. Dessutom bedöms användningen av matematikens eget språk med tecken och symboler.

Olika uppgifter kan fokusera olika delar av denna bedömning och i högre eller lägre grad möjliggöra bedömning i de tre aspekterna. I vissa uppgifter är t.ex. möjligheterna att visa matematiska resonemang relativt begränsade och därför kommer bedömningen att fokusera på metodval och genomförande samt kommunikation. I andra uppgifter kan inslaget av resonemang vara betydande och kanske dominerande. De tre aspekterna, tillsammans med kriterier för de olika betygen inom varje aspekt, sammanfattas i den så kallade generella bedömningsmatris som återfinns i bilaga 3. Till varje uppgift bör denna generella bedömningsmatris anpassas och göras uppgiftsspecifik för att kunna användas vid bedömningen.

Uppgiftsexempel

I uppgiftsexemplen nedan kopplas uppgifterna till kursplanemålen och betygskriterierna. Dessa beskrivs med en bokstavs- och sifferkombination. Se bilaga 1 och bilaga 2 där de fullständiga målen och betygskriterierna finns. Detta sätt att strukturera målen och betygskriterierna är en hjälp i bedömningen av de nationella kursproven. Man kan direkt se vilken koppling en viss uppgift har till mål och kriterier. Det är dock viktigt att betona att bedömning av en kurs handlar om hela kursen och att mål och kriterier inte kan ses som fristående att "pricka av". När läraren bedömer om eleven når målen i kursen ska alla mål beaktas och läraren ska bedöma med vilken kvalitet målen uppnås.

Begreppskompetens

(NKP MaD vt-02, uppgift 5)

Bestäm
$$g(x)$$
 om $g'(x) = \sin 3x + \cos 2x$ och $g(\pi) = 2$

Bedömningsanvisning

Max 3/0
+1 g
+1 g
+1 g

Kommentarer till NKP MaD vt-02, uppgift 5

En korrekt lösning av denna uppgift indikerar att eleven har förtrogenhet med begreppet primitiv funktion och sambandet mellan primitiv funktion och derivata. Eleven kan anses vara bekant med uppgiftstypen, trots att formuleringen något avviker från standard. De ingående beräkningarna ska inte vara något hinder för att eleverna ska kunna visa sin förtrogenhet med begreppen.

Uppgiften är utifrån betygskriterierna bedömd som "g-uppgift".

Uppgiften testar kursplanemålen

Eleven skall

• kunna bestämma primitiva funktioner (D9)

• kunna omforma enkla trigonometriska uttryck och lösa enkla trigonometriska ekvationer (T3)

Betygskriterier

- eleven använder lämpliga matematiska begrepp och metoder för att lösa uppgiften i "ett steg" (G1)
- eleven använder matematiska termer, symboler och... (G3)

Elevlösning till MaD vt02 uppgift 5

Allmänna kommentarer

Metoden med "positiv rättning" ger eleven 2 poäng. Om lösningen rättats med "avdragspoäng" (centrala prov i matematik rättades enligt denna princip fram till 1996) hade det fel eleven utfört givit 0 poäng.

Algoritmkompetens

(NKP MaD vt-00, uppgift 5)

Triangeln ABC är given enligt figur. Beräkna arean av triangeln. (OBS! Figur är ej skalenlig)

Bedömningsanvisning

	Max: 3/0
Redovisad godtagbar metod	+1-2 g
med godtagbart svar (2620 m²)	+1 g

Kommentarer till NKP MaD vt-00, uppgift 5

I uppgiften ska eleven använda sig av kända satser som kan förknippas med denna och liknande uppgifter. Eleven kan förväntas vara bekant med både den övergripande proceduren och varje delsteg i lösningen. Så även om han/hon inte vet från början vilka av de trigonometriska satserna som behöver användas i varje delsteg så blir detta ett val av rutinkaraktär om både den övergripande proceduren och varje delsteg i lösningen är bekant. Denna uppgift kan enligt betygskriterierna anses följa kriterierna för betyget godkänt.

Uppgiften testar kursplanemålen

Eleven skall

• kunna beräkna sidor och vinklar i en godtycklig triangel (T4)

Betygskriterier

• eleven använder lämpliga begrepp, metoder och tillvägagångssätt för att formulera och lösa problem (G1)

Kommunikations-, begreppsförståelse- och algoritmkompetens

(NKP MaD vt-99, uppgift 12)

En stenkula släpps en bit ovanför en vattenyta. Grafen nedan visar hur stenens hastighet v m/s varierar med tiden t sekunder från det ögonblick då den släpps.

- a) Beskriv vad som händer med stenkulan i A, B, C och D.
- b) Hur högt ovanför vattenytan släpptes stenen?
- c) Stenkulans hastighet v(t) m/s i vattnet kan beskrivas med funktionen $v(t) = 1 + 18e^{-3t}$. Bestäm vattendjupet där stenkulan släpps. Ge svaret i meter med två decimaler.

Bedömningsanvisning

	Max 3/2
a) Godtagbar redovisning av två av händelseförloppen	+1 g
godtagbar redovisning av ytterligare två av händelseförloppen	+1 vg
b) Godtagbar ansats med godtagbart svar (1,25 m)	+1 g
c) Godtagbar ansats (t ex angett integralen $\int_{0.5}^{4} v(t)dt$)	+1 g
med godtagbar beräkning av vattendjupet (4,84 m)	+1 vg

Kommentarer till NKP MaD vt-99, uppgift 12

I denna tredelade uppgift ska eleven tolka och tillämpa en matematisk modell. En del lärarkommentarer antyder att uppgiften hade ett fysikinnehåll som gav fördelar för elever som går på naturvetenskapsprogrammet. Studier av skillnaden i lösningsproportion mellan olika program visar inte att så skulle vara fallet (Skolverket, "Gymnasieskolans kursprov vårterminen 1999"). Däremot kan en uppgift med fysikalisk tonvikt ge skillnader i lösningsproportioner mellan könen. En studie av skillnaden i lösningsproportionen mellan män och kvinnor visar på att kvinnor med en viss provpoäng har lägre lösningsproportion än män med samma totalpoäng. Denna iakttagelse kan antyda att uppgiften är relativt "fysiktung".

Uppgiften testar kursplanemålen

Eleven skall

- kunna ställa upp och tolka och använda integraler i olika typer av tillämpningar (D10)
- kunna bestämma primitiva funktioner och använda dessa vid tillämpad problemlösning (D9)

Betygskriterier

- eleven använder lämpliga matematiska begrepp och tillvägagångssätt för att lösa problem i ett steg (G1)
- eleven visar säkerhet beträffande beräkningar och lösningar av olika typer av problem (V5)
- eleven gör matematiska tolkningar av situationer eller händelser (V3)

Elevlösning 1 till MaD vt-99, uppgift 12

Kommentar till elevlösning

- a) Uppgiften är korrekt löst. Eleven har beskrivit grafen med fysikaliska begrepp vilket inte är nödvändigt, men visar på den fysikkoppling som uppgiften kan innehålla (+1 g, +1 vg)
- b) Eleven har ej insett att arean under kurvan mellan 0s till 0,5 s ger sträckan.
- c) Korrekt lösning (+1g, + 1vg)

Elevlösning 2 till MaD vt-02, uppgift 12

al	Beskny vad som hånder med kulan!
1	A,B,Coch D.
	A: Kulan nas vaterytan > Retardation as hastigheten (minsking)
	B: Kulan Sjunder genom vathet, retardation bersende på vattenmotståndet (- hastigh minskning)
	C: Kulan far med konstant hastighet (tm/s).
	D: Kulan når botten => hastigheten =0.
b)	Stackan = Arcan under grafen, tills
	Stenkulan nat catternytan
	t=0,58. St=5m/s. /25
	$A = S = \frac{5 \cdot 0.5}{2} = \frac{2.5}{2} = 1.125m$
	Svar: Stenen Slapptes ca 4,13 meter
	ovan for vatenytan.

II: For att for arean under grafen måste man skape ett integral uttrick:
man skape ett integral uttricle:
Integrationigranserna += 0,5 och t=4
$\int V(t) \delta t = \int 1 + 18e^{-3t} = \begin{bmatrix} t - 6e \end{bmatrix} = 0.5$
= 4 - 6e - (0.5 - 6e) = 3.5 - 6e - 6e = 2
Svan: Vallendjupet dan Lulan Slapps
ота 4,89 m.

Kommentar till elevlösning

- a) Kortfattad och korrekt lösning av uppgiften (+ 1g, +1 vg)
- b) Ett "lapsus" fel i sista steget av lösningen. Godtagbar lösning. (+1 g)
- c) Eleven visar med den noggranna beskrivningen av sambandet mellan sträcka och hastighet att han/hon förstår sambanden mellan dessa begrepp. Lösningen är korrekt. (+1g, +1 vg)

Problemlösning

(NKP MaD vt-99, uppgift 13)

Figuren visar en kvadrat och grafen till en funktion. Välj en trigonometrisk funktion vars graf liknar den i figuren och bestäm kvadratens area för den funktion du valt.

Bedömningsanvisning

	Max 0/3/¤
Godtagbar ansats och godtagbar funktion för bestämning av kvadratens sida (t ex $p = \cos p$)	+1-2 vg
med godtagbar bestämning av kvadratens area	+1 vg
Eleven väljer en godtagbar modell och använder ett i huvudsak korrekt och lämpligt språk.	¤

Kommentarer till NKP MaD vt-99, uppgift 13

För att lösa problemet måste eleverna först välja en trigonometrisk funktion som uppfyller de i uppgiften givna förutsättningarna. Denna öppenhet ger naturligtvis möjlighet till många olika lösningar med olika svar. Exemplen på elevlösningarna nedan visar några olika varianter av lösningar som denna typ av öppenhet ger möjlighet till.

Uppgiften testar kursplanemålen

Eleven skall

- kunna rita (känna igen) grafer till trigonometriska funktioner (T2)
- kunna lösa trigonometriska ekvationer (T3)
- kunna använda någon metod för numerisk ekvationslösning (D7)
- kunna använda grafisk, numerisk programvara (D11)

Betygskriterier

- eleven använder lämpliga matematiska begrepp, metoder, modeller och tillvägagångssätt för att formulera och lösa olika typer av problem (V1)
- eleven gör matematiska tolkningar av situationer eller händelser samt genomför och redovisar sitt arbete med logiska resonemang.. (V3)
- eleven formulerar och utvecklar problem, väljer generella metoder och modeller vid problemlösning samt redovisar en klar tankegång med korrekt matematiskt språk (M1)

Kommentarer till de följande elevlösningarna:

De tre elevlösningarna har alla bedömts vara på mvg-nivå. Det intressanta här är att se hur olika en lösning av denna typ av uppgift kan se ut.

Elevlösning 1	1	till MaD vt-9	99	uppgift 13
Lieviosning i		1111 1V1a1) VI-3	,	uppgiji 19

	1100	
1		
1	†	
12	//	
.4-)	Kānt:	
		THE DE PROPERTY OF THE PARTY OF
·		commence of the second commence of the
	4///	TOP TO THE PROPERTY OF THE PARTY OF THE PART
1		μ,
1	· · · · · · · · · · · · · · · · · · ·	100
	Or he I rigeneral will funktion	Vari good likuar
	STAN Trigeneme wisk lanklica	- but AM Regardens
	arca	
1	Loining: x och x agel	mid lan Course
	Laining - 1 - UCh of Con Co	Marie Man Justinia
	Andrew Committee of the	
	Shala Antingen	fil was the Dur
1 1 1	10000	
	ingen Wardial eller minoka pe	suidan alla la la la
+ / + - +	eller minure pe	Progen eller ogge sen,
	<u> </u>	
	ACOSBX arent	bta funktion
	ACOSBX arent dag valer Cos 2 x ju och x	
	agrajer COSLX in och v	inkely rod laner
	(V - V-	
	V=X	CONTRACTOR OF THE CONTRACTOR O
	y = ces2x	
	#####################################	
	t = Cau 2+	
		control to a second distribution of the control of
	16 - con2x-x	
<u> </u>		
	PW= -20102x -1	
	+++;	
	Xy - + - + We Wen	rapsen
11	t, - t - fa ' Newlen	
	V - V 2	F 00 F
	x, = x0 = <u>cov2x-x</u> -2x1n2x-7	to to to y
	-7007*-7	
	zointa.	pà gratroknase
1		
	x, = 0,5150216838	
		The second property of the contract was not true to the contract which against the contract of
	x, 50,5149332676	
1		
	x, = 0,8148332649	
	73-0,0171302207	
	xy = 0, 81 49332647	
	1 4 6 6 27	
	+ x 9,819	
	Araa = b.h leyadra+	= 0515-D511= 0785
	THE PAULAT	
	A LIBERT OF THE PROPERTY OF TH	
1		engele a village and a management of the comment of
	Svar: 0,265 ae	

Skolverket

Kommentar till elevlösning:

Med utgångspunkt från ett inledande (korrekt) matematiskt resonemang väljer eleven $y = \cos 2x$ som den trigonometriska funktionen. Eleven löser därefter ekvationen $x = \cos 2x$ med hjälp av Newton-Raphson metoden för att beräkna sidlängden på kvadraten. Här använder sig eleven av en numerisk iterativ metod.

Redovisningen är klar och det matematiska språket är i huvudsak korrekt $(0/3/\mathbb{Z})$.

Elevlösning 2 till MaD vt-99, uppgift 13

Kommentar till elevlösning:

Eleven väljer en trigonometrisk funktion ($y = \cos 2x$) och med hjälp av grafräknaren löses ekvationen $x = \cos 2x$. Arean av kvadraten beräknas därefter helt korrekt.

Redovisningen är klar och det matematiska språket är i huvudsak korrekt (0/3/p).

Elevlösning 3 till MaD vt-99, uppgift 13

ა	Kurvan skar y-axely over 0 och ar inte forskjuten det far bli en cosinushurva
!	y= a.cosx+b (perioden 1 ar laterst
	jag vin hitta ett xy dar y=x
ļ	y= a.co3 x +6 = x
ļ. 	om jag satter X till. It veduceras all till $X = b$ (ty $\cos \frac{\pi}{2} = 0$) $b = \frac{\pi}{2}$ amplituden a valdes till 5
	b= I amplifuden a valdes d'U5
	för att efter tikna figuren i uppgitten
	$y = 5 \cdot \cos x + \frac{\pi}{2}$
	Pican kan berolenas enligt med en Wir enklast med $A = y \cdot x = \left(\frac{n}{2}\right)^2$
	blir entlast med $A = y \cdot x = \left(\frac{10}{2}\right)^2$
	$P = \frac{97}{4} \approx 2,47$

Kommentar till elevlösning:

Eleven väljer en allmän cosinusfunktion med perioden ett. Därefter använder eleven ett matematiskt resonemang för att bestämma funktionen. Eftersom sidlängden på kvadraten redan är bestämt till $\pi/2$ enligt det utförda resonemanget, så kan arean av kvadraten enkelt beräknas.

Redovisningen är klar och det matematiska språket är i huvudsak korrekt $(0/3/\mathbb{Z})$.

Begreppsförståelse, Modellering

(NKP MaD vt-02; uppgift 14)

En skidbacke har fallhöjden 500 meter. Banprofilen ser du i bilden nedan.

Höjden y km är en funktion av sträckan x km.

Sambandet mellan y och x ges av

$$y = 0.5e^{-x^2}$$
 , $0 \le x \le 2.5$

a) Bestäm backens lutning för x = 0.8

Ett allmänt sätt att beskriva backar med liknande banprofil som ovan ges av funktionen

$$y = 0.5e^{-ax^2}$$
, $0 \le x \le 2.5$ där *a* är en positiv konstant.

- b) Ställ upp en ekvation för bestämning av x-värdet i den punkt där backar med en sådan banprofil är brantast.
- c) Bestäm a så att backen är brantast för x = 1,0

Bedömningsanvisning

a) Redovisat godtagbar metod +1 vg med godtagbart svar (-0,4) +1 vg

 α

Skolverket

b) Beräknat andraderivatan
$$(y'' = ae^{-ax^2}(2ax^2 - 1))$$
 +1-2 vg
Tecknad ekvationen $y'' = 0$ +1 vg

Genom att klara uppgiften visar eleven kvaliteter på MVG-nivå genom att använda generella metoder och modeller vid problemlösning samt redovisar en klar tankegång

c) Bestämt
$$a\left(a = \frac{1}{2}\right)$$
 +1 vg

Kommentarer till NKP MaD vt-02, uppgift 14

I a-uppgiften ska eleverna derivera en sammansatt funktion för att bestämma lutningen i en viss punkt på backen. I b-uppgiften krävs mycket god begreppsförståelse och mycket goda färdigheter i derivering (tillämpning av andra derivatan) för att ta fram en ekvation (modellering) och slutligen i c-uppgiften använda sig utav den i b-uppgiften framtagna ekvationen. En svår uppgift där speciellt deluppgifterna b och c var utslagsgivande. Uppgiften bedöms ligga på nivån Väl godkänt och Mycket väl godkänt.

Uppgiften testar kursplanemålen

Eleven skall

- kunna deriveringsreglerna för sammansatt funktion samt kunna tillämpa dessa regler vid problemlösning (D5)
- kunna använda andra derivatan i olika tillämpade sammanhang (D6)

Betygskriterier

- eleven gör matematiska tolkningar av situationer eller händelser samt genomför och redovisar sitt arbete med logiska resonemang (V3)
- eleven formulerar och utvecklar problem, väljer generella metoder och modeller vid problemlösning samt redovisar en klar tankegång med korrekt matematiskt språk (M1)

Kommentarer till elevlösningarna

De tre elevlösningarna visar på olika kvalitéer på lösningar. Den första med enbart a-uppgiften löst, men med en intressant iakttagelse. Den andra elevlösningen visar

24 (50)

på mvg-kvalitéer medan den tredje elevlösningen som liksom elevlösning två har rätt lösning inte uppnår kraven på MVG.

Elevlösning 1 till MaD vt-02, uppgift 14

$$(4) y = 0.5e^{-x^2} y' = -x \cdot e^{-x^2}$$

$$y'(0.8) = -0.8 \cdot e^{-0.8^2}$$

$$= -0.42 \quad \text{all six luming en } = 0.42$$

$$\text{spelar val ingen roll on deb ar + eller-}$$

$$\text{Lachen lutar ju nedat?!}$$

$$(2) -$$

Kommentar till elevlösning:

Eleven har ej försökt att lösa deluppgifterna b och c. Deluppgift a är korrekt löst och eleven har införd en intressant slutkommentar till sin lösning. (0/2)

Elevlösning 2 till MaD vt-02, uppgift 14

Skolverket

Kommentar till elevlösning:

Denna elevlösning är utförd utan felaktigheter. Kommentarer är införda där det så krävs.

Eleven har valt generella metoder och modeller samt redovisningen är klar i sin tankegång. $(0/6/\mathbb{Z})$

Elevlösning 3 till MaD vt-02, uppgift 14

14
$$\omega$$
 $y = 0.5e^{-x^2}$
 $y' = -0.5e^{-x^2} \cdot 2x$
 $y'(0.8) = -0.5e^{-0.8^2} \cdot 2 \cdot 0.8 \approx -0.42$
 $y' = 0.5e^{-\alpha x^2}$
 $y' = -0.5e^{-\alpha x^2} \cdot 2x$
 $y'' = -0.5e^{-\alpha x^2} \cdot 2x$
 $y'' = -0.5e^{-\alpha x^2} \cdot 2x$

Det saknas förklaring till varför 2:a derivatan används

Kommentar till elevlösning:

Eleven har fått fram rätt svar, men lösningen är svår att följa vilket innebär att kravet på redovisning med en klar tankegång och korrekt språk inte kan anses vara uppfyllt (0/6)

Problemlösningskompetens, Resonemangskompetens

(NKP MaD vt-02, uppgift 15)

En ton låter olika då den spelas på orgel eller fiol. Detta beror på att klangen är sammansatt av en grundton och flera så kallade övertoner. Övertonerna kan vara olika starka och det är detta som ger instrumentets klangfärg.

Övertonernas perioder förhåller sig på ett enkelt sätt till grundtonen. Om vi väljer en fiolsträng som exempel så kan den ge en ton som beskrivs med en summa av termer

$$a_1 \sin x + a_2 \sin 2x + a_3 \sin 3x + \dots$$

 $a_1 \sin x$ motsvarar grundtonen och sedan följer 1:a övertonen, 2:a övertonen osv.

O Figur 1 visar graferna till de funktioner som beskriver en grundton $(y = a \sin x)$, dess tredje överton $(y = b \sin 4x)$ samt den ton som fås av dessa tillsammans $(y = a \sin x + b \sin 4x)$. Bestäm konstanterna a och b.

Figur 1

Skolverket

O Figur 2 visar grafen till funktionen $y = 10 \sin x + c \sin 2x$. Funktionen beskriver en ton som består av en grundton och dess första överton. Bestäm konstanten c.

Figur 2

O Figur 3 visar graferna till de funktioner som beskriver en grundton $y = 12 \sin x$, samt den ton $y = 12 \sin x + d \sin kx$ som fås av grundtonen tillsammans med en överton. Bestäm konstanterna d och k.

Skolverket

Figur 3

Antag att du har en figur som visar graferna till funktionerna och $y = p \sin x + q \sin nx$, där n är ett heltal större än två. Beskriv en generell metod för hur man kan bestämma konstanterna p, q och n med hjälp av graferna.

Nedan följer bedömningsmallen för uppgiften. Bedömningen sker utifrån tre aspekter med olika kvalitativa nivåer. I bilaga 3 finns den generella aspektmallen som konkretisera i bedömningen av uppgifter som denna.

Max 2/4/¤

Uppgiften ska bedömas med s.k. aspektbedömning. Bedömningsanvisningarna innehåller två delar.

- Först beskrivs i en tabell olika kvalitativa nivåer för tre olika aspekter på kunskap som läraren ska ta hänsyn till vid bedömningen av elevens arbete.
- Därefter ges exempel på bedömda elevlösningar med kommentarer och poängsättning.

Bedömningen avser	Kvalitativa nivåer				Total
	Lägre ———			→Högre	poäng
Metodval och genomförande I vilken grad eleven kan tolka en problemsituation och lösa olika typer av problem. Hur fullständigt och hur väl eleven använder metoder och tillvägagångssätt som är lämpliga för att lösa problemet.	Eleven bestämmer amplituderna i figur 1 korrekt t.ex. genom avläsning. $(a = 10 \text{ och } b = 4)$	Eleven bestämmer amplituderna i figur 1 korrekt samt använder och redovisar en lämplig metod för bestämning av konstanten c . $(c = 5)$		Eleven bestämmer amplituderna i figur 1 korrekt, använder och redovisar lämpliga metoder för bestämning av konstanterna c , d och k . ($d = 4$ och $k = 3$)	
	1g	1g och 1	vg	1g och 2vg	1/2
Matematiska resonemang Förekomst och kvalitet hos värdering, analys, reflektion, bevis och andra former av matematiska resonemang.	Eleven använder resonemang som leder till metoder för bestämning av all konstanterna. Åtminstom resonemanget bakom be stämningen av konstan-		m leder till meto- estämning av alla erna. Åtminstone anget bakom be- en av konstan-		
			1vg		0/1

Skolverket

Redovisning och	Redovisningen är möjlig att	Redovisningen är välstruk-	
matematiskt språk Hur klar, tydlig och full- ständig elevens redovisning är och hur väl eleven an- vänder matematiska ter- mer, symboler och konven-	förstå och följa	turerad och tydlig. Det matematiska språket är acceptabelt.	
tioner.	1g	1g och 1vg	1/1
Summa			2/4

Eleven beskriver en generell metod för bestämning av amplituder och perioder för liknande problem. Redovisningen är välstrukturerad och tydlig. Eleven använder ett matematiskt språk och gör det på i huvudsak korrekt sätt.

2004-09-02 34 (50)

Exempel på bedömda elevlösningar till uppgift 15

Elev 1 (2 g)

Bedömning

Kvalitativa nivåer				Motiveringar
Metodval och genomförande	X	•	1/0	
Matematiska resonemang	X	•	0/0	
Redovisning och matematiskt språk	X		1/0	Elevens redovisning är någorlunda fullständig.
Summa				

Elev 2 (2 g och 1 vg)

Bedömning

Kvalitativa nivåer				Motiveringar
Metodval och genomförande		*	1/1	Räknefel vid beräkning av konstanten <i>c</i> .
Matematiska resonemang	X	•	0/0	
Redovisning och matematiskt språk	X	•	1/0	
Summa			2/1	

Elev 3 (2 g och 4 vg och ¤)

Figur 1

Figur 2

Figur 3

Eleven har beskrivit en fungerande generell metod. Att värdena alltid kan kontrollberäknas är en bra kommentar (¤)

Bedömning

Kvalitativa nivåer				Poäng	Motiveringar
Metodval och					
genomförande			X	1/2	
Matematiska					
resonemang		2	X	0/1	
Redovisning och					
matematiskt språk	 	<u> </u>	× •	1/1	
Summa			2/4		

Eleven beskriver en generell metod. Eleven tolkar resultaten med matematiska resonemang. Eleven använder ett matematiskt språk och gör det på i huvudsak korrekt sätt.

Bedömning av muntlig redovisning

I de mål att sträva mot som är gemensamma för alla gymnasiala kursplaner i matematik betonas på ett mångfacetterat sätt elevernas muntligt kommunikativa förmåga. Specifikt för kursplanen i Matematik D gäller att "eleven skall under eget ansvar analysera, genomföra och redovisa, muntligt och skriftligt, en något mer omfattande uppgift där kunskaper från olika områden av matematiken används".

Projektgruppen Nationella prov på Institutionen för beteendevetenskapliga mätningar har utvecklat en modell för att stödja likvärdig bedömning av elevers förmåga att muntligt uttrycka sitt kunnande i matematik. Detta material är speciellt utformat för att användas som ett muntligt delprov i kurs D. Ett deltagande i det muntliga delprovet innebär att den muntliga redovisningen av en sådan mer omfattande uppgift bedöms i enlighet med nedanstående bedömningsanvisningar. Dessa bedömningsanvisningar är en av flera möjliga tolkningar av de nationella betygskriterier som beskriver den kompetens som krävs för respektive betygssteg vad gäller förmågan att muntligt uttrycka matematiska tankar och idéer.

Bedömningsanvisningarna innehåller beskrivningar av olika prestationsnivåer, bedömningsformulär samt bedömda och kommenterade autentiska elevredovisningar. Dessa muntliga elevredovisningar, som bygger på lösningar av en exempeluppgift, finns tillgängliga både i skrift och som ljudupptagning på http://www.umu.se/edmeas/np

Bedömningsanvisningar

I det följande kommer först en beskrivning av de bedömningsaspekter som bedömningen ska fokusera på. Detta avsnitt följs av hur bedömningen på varje bedömningsaspekt ska vägas samman till ett delprovsbetyg. Sedan följer en beskrivning av betygsnivåerna följt av det bedömningsformulär läraren kan ha vid bedömningstillfället. På detta bedömningsformulär finns korta stödfraser för att påminna om respektive betygsnivå. Det finns också rutor att kryssa i för att markera den bedömning som görs på varje elev.

Beskrivning av bedömningsaspekter

Utgångspunkten för dessa bedömningsanvisningar är att en muntlig presentation av matematiska idéer för matematikkunniga personer består av en muntlig redogörelse som för sin tydlighet också innehåller en matematisk terminologi. Vid presentationen av matematiska tankar används då ett matematiskt språk, innehållande både en vardaglig och en matematisk terminologi.

En *muntlig redogörelse* kan innehålla beskrivningar och förklaringar. Beskrivningar kan vara i form av t ex vilka beräkningar som gjorts (vid lösande av en beräkningsuppgift) eller vilka nya matematiska begrepp som tillkommit under olika tidsepoker (vid en beskrivning av matematikens historia som en "något mer omfattande uppgift"). Förklaringar kan handla om varför beräkningarna är gjorda eller varför de nämnda matematiska begreppen tillkom just under dessa perioder.

Skolverket

Förekomsten av relevanta beskrivningar och förklaringar är alltså viktiga beståndsdelar i en redovisning. I beskrivningarnas och förklaringarnas relevans ligger att de ska ge lämplig och behövlig information. Beskrivningarnas och förklaringarnas utförlighet är också väsentlig. Beräkningarna och förklaringarna måste vara tillräckligt utförliga för att åhörarna ska kunna förstå innehållet. Detta betyder inte nödvändigtvis att beräkningarna och förklaringarna måste vara långa, men att de måste innehålla tillräckligt mycket information för att osäkerheten kring de tankar som framförs ska vara liten.

Strukturen på redogörelsen är också viktig. Det som sägs bör komma i lämplig ordning och denna ordning bör vara tydlig för åhöraren. Det som sägs ska vara logiskt uppbyggt så att åhöraren förstår hur förklaringarna hänger ihop med varandra, och hur de hänger ihop med t ex beräkningar och slutsatser. För att eleverna ska kunna visa kunskaper som hör ihop med dessa aspekter bör det vara klart för eleverna att redovisningen sker för personer som inte nödvändigtvis är väl insatta i elevens uppgiftslösning och att tankarna därför kan behöva förklaras ordentligt.

Den matematiska terminologin kan, enligt en tolkning av bl.a. betygskriterierna, definieras som matematiska termer, symboler och konventioner. Den matematiska terminologin bör användas på lämpligt sätt, dvs. lämpliga termer och symboler används med rätt betydelse och konventioner används på ett riktigt sätt. Den matematiska terminologin bör också användas vid lämpligt tillfälle, dvs. den används när en korrekt användning t.ex. kan tydliggöra och precisera något eller förkorta en förklaring.

En redovisning bör enligt denna sista delaspekt innehålla en rik och avancerad matematiskt terminologi när detta kan öka klarheten om de tankar som redovisas för en åhörare som kan den matematiska terminologin. En förlängning av en förklaring på grund av att den matematiska terminologin inte behärskas och ett vardagligt språk (med termer som kan göra tankarna mindre precisa) måste användas är sålunda något som ska beaktas vid bedömningen. För att eleverna ska kunna visa sin kapacitet att använda den matematiska terminologin bör det vara klart för dem att förutsättningen för redovisningen är att den förs i en omgivning där det matematiska språket behärskas.

Mot bakgrund av ovanstående fokuserar bedömningsanvisningen på två huvudaspekter av matematisk kompetens - muntlig redogörelse av matematiska tankar respektive den använda matematiska terminologin. Aspekten muntlig redogörelse kan delas in i tre delaspekter och den matematiska terminologin i två delaspekter. Dessa har använts för att ge en beskrivning av betygsnivåerna och en tydlig progression mellan dessa betygsnivåer.

De två huvudaspekterna som bedömningen ska ta hänsyn till, samt de fem delaspekterna som använts för att ge en struktur på bedömningsanvisningarna kan visualiseras med nedanstående figur:

Bedömningsaspekter att fokusera på

En noggrann fokusering på alla fem delaspekter i bedömningssituationen har bedömts vara för komplext för den relativt korta bedömningstiden till förfogande. Några av delaspekterna har därför slagits ihop och antalet aspekter att fokusera bedömningen på har på så sätt reducerats till följande tre bedömningsaspekter:

- 1. en sammanslagning av delaspekterna förekomst och utförlighet av beskrivningar och förklaringar
- 2. redogörelsens struktur
- den matematiska terminologin

Bedömningen av elevens prestation med avseende på dessa tre bedömningsaspekter vägs sedan samman till en total bedömning av elevens prestation.

För att elevens prestation ska bedömas med delprovsbetyget Godkänt ska prestationen med avseende på alla tre bedömningsaspekter ha bedömts indikera minst nivån Godkänt.

För att elevens prestation ska bedömas med provbetyget Väl godkänt ska prestationen med avseende på alla tre bedömningsaspekter ha bedömts indikera minst nivån Väl godkänt.

För att elevens prestation ska bedömas med provbetyget Mycket väl godkänt ska prestationen ha bedömts indikera minst väl nivån Godkänt avseende aspekt 1 och 2 och nivån Mycket väl godkänt avseende aspekt 3. (Enligt den tolkning av betygskriterierna som ligger till grund för denna bedömningsanvisning finns inte någon skillnad mellan vg- och myg-nivå vad beträffar bedömningsaspekterna 1 och 2 som är kopplade till muntlig redogörelse.)

På följande sidor finns en sammanställning av de aspekter och kvalitativa nivåer som ligger till grund för bedömningen av den muntliga prestationen.

Beskrivning av betygsnivåer

Bedömningen	Kvalitativa nivåer			
avser		•		
Muntlig redo-	Redovisningen innehåller lämpliga be-	Redovisningen innehåller tillräckligt		
görelse	skrivningar, t ex utförda beräkningar (vid	med nog utförliga beskrivningar och		
	lösande av beräkningsuppgift) eller be-	förklaringar av den matematik som		
	skrivning av nya matematiska begrepp	utförs, eller framförs, för att de uttryck-		
Beskrivningar och	som tillkommit under olika tidsepoker	ta tankarna ska vara lätta att följa och		
förklaringar	(vid en historisk beskrivning av ett mate-	förstå. En del av dessa förklaringar		
	matiskt område). Någon förklaring före-	kommer eventuellt i den andra delen av		
	kommer men tyngdpunkten i redovis-	redovisningen. Förklaringar kan gälla t		
	ningen ligger på beskrivningar. Utförlig-	ex <i>varför</i> en viss integral ger svaret på en		
	heten i beskrivningar och framför allt i de	frågeställning (vid lösande av en beräk-		
	få förklaringar som framförs är begrän- sad. Det uppstår därför osäkerhet kring,	ningsuppgift) eller <i>varför</i> vissa förutsätt- ningar måste vara uppfyllda för att en		
	och svårigheter att, följa och förstå de	viss sats ska gälla (då uppgiften består		
	tankar som förs fram, även om det är	av att läsa in och redovisa ett nytt äm-		
	möjligt.	nesområde).		
	, 0	,		
	g	vg		
Muntlig redo-	Den övergripande strukturen är klar men	Redovisningen är väl strukturerad. Be-		
görelse	redovisningen är bitvis fragmentarisk eller	skrivningar, förklaringar och slutsatser		
	rörig. Detta kan t ex betyda att beskriv-	hänger väl ihop i en logisk följd. Den		
Struktur	ningar eller förklaringar som redovisas	röda tråden kan tappas men eleven		
Struktur	inte kommer i lämplig ordningsföljd, att	återkommer till den på ett tydligt sätt		
	eleven vid ett flertal tillfällen tvingas åter-	och helheten upplevs som strukturerad.		
	komma med information som inte sagts vid lämpligt tillfälle eller att redogörelsen			
	bitvis är så fragmentarisk att strukturen i			
	vissa delar blir otydlig.			
	g	vg		

Skolverket

Bedömningen avser	Kvalitativa nivåer		•
Matematisk terminologi (matematiska termer, symboler och konventioner)	Eleven använder ofta den matematiska terminologin då detta är lämpligt och på ett riktigt sätt. Osäkerhet i det matematiska språket märks dock genom att eleven tvekar kring användningen av ett matematiskt uttryckssätt. Det är då inte ovanligt att eleven p.g.a. brister i den matematiska terminologin tvingas ersätta matematiska termer med andra ord. Termer används också med felaktig betydelse, som t ex "grafsystem" istället för "koordinatsystem" och "rak linje" istället för "horisontell linje". Den matematiska terminologin kan också innehålla mindre lämpliga termer som t.ex. "plusvärde". Detta sker dock på ett sådant sätt att de uttryckta tankarna är möjliga att följa och förstå.	Eleven tvingas endast i undantagsfall ersätta matematiska termer med andra ord. Språket kan innehålla en del brister som t ex användning av mindre lämpliga termer och felaktig eller olämplig användning av korrekta matematiska termer. Språket används dock på ett sådant sätt att de uttryckta tankarna är lätta att följa och förstå. T.ex. används inte uttryck som "rak linje" istället för "horisontell linje" eller termen "nollpunkt" i sammanhang som gör det svårt att förstå vad som menas.	Eleven använder den matematiska terminologin vid lämpliga tillfällen och på ett korrekt sätt. Brister i den matematiska terminologin, som t ex ett felaktigt eller olämpligt användande av matematiska uttryckssätt, sker endast i något undantagsfall. Dessa brister får dock inga konsekvenser för klarheten i tankegången som förs fram.

2004-09-02 46 (50)

Bedömningsformulär		
Namn:	Klass: D	elprovsbetyg:
Beskrivningar och förklarin	gar:	
	g	vg
Sådana att tankarna inte går att förstå	Någon förklaring men mest beskriv- ningar. Knapphändiga, men de fram- förda tankarna går att förstå.	Tillräckliga för att de framförda tankarna ska vara lätta att för- stå.
Struktur:		
	g	vg
Redovisningen är fragmentarisk och ostrukturerad	Redovisningen är i stort sett struktu- rerad men delvis rörig	Redovisningen är välstrukture- rad
Matematisk terminologi:		
	g	vg mvg
Felaktig. Framförda tankar går ej att förstå.	Matematiska termer används felaktigt och/eller ersätts med andra ord. Framförda tankar går dock att förstå.	Oftast korrekt. Framförda Korrekt tankar blir lätta att förstå
Eventuella kommentarer:		
-		

Bilaga 1

Kursplan MaD

Mål som elever skall ha uppnått efter avslutat kurs

Eleven skall

- T1. kunna använda enhetscirkeln för att definiera trigonometriska begrepp, visa trigonometriska samband och ge fullständiga lösningar till enkla trigonometriska ekvationer samt kunna utnyttja dessa vid problemlösning,
- T2. kunna rita grafer till trigonometriska funktioner samt använda dessa funktioner som modeller för verkliga periodiska förlopp,
- T3. kunna härleda och använda de formler som behövs för att omforma enkla trigonometriska uttryck och lösa trigonometriska ekvationer,
- T4. kunna beräkna sidor och vinklar i en godtycklig triangel,
- D5. kunna förklara deriveringsreglerna och själv i några fall kunna härleda dem, för trigonometriska funktioner, logaritmfunktioner, sammansatta funktioner, produkt och kvot av funktioner samt kunna tillämpa dessa regler vid problemlösning,
- D6. kunna använda andraderivatan i olika tillämpade sammanhang,
- D7. kunna förklara och använda tankegången bakom någon metod för numerisk ekvationslösning samt vid problemlösning kunna använda grafisk, numerisk eller symbolhanterande programvara,
- D8. kunna förklara innebörden av begreppet differentialekvation och kunna ge exempel på några enkla differentialekvationer och redovisa problemsituationer där de kan uppstå,
- D9. kunna bestämma primitiva funktioner och använda dessa vid tillämpad problemlösning,
- D10. kunna förklara innebörden av begreppet integral och klargöra sambandet mellan integral och derivata samt kunna ställa upp, tolka och använda integraler i olika typer av grundläggande tillämpningar,
- D11.kunna redogöra för tankegången bakom och kunna använda någon metod för numerisk integration samt vid problemlösning kunna använda grafisk, numerisk eller symbolhanterande programvara för att beräkna integraler,
- Ö1. kunna formulera, analysera och lösa matematiska problem av betydelse för tillämpningar och vald studieinriktning
- Ö4. med fördjupad kunskap om sådana begrepp och metoder som ingår i tidigare kurser,
- Ö5. under eget ansvar analysera, genomföra och redovisa, muntligt och skriftligt, en något mer omfattande uppgift där kunskaper från olika områden av matematiken används.

Bilaga 2

Betygskriterier 2000

Kriterier för betyget Godkänt

- G1: Eleven använder lämpliga matematiska begrepp, metoder och tillvägagångssätt för att formulera och lösa problem i ett steg.
- G2: Eleven genomför matematiska resonemang såväl muntligt som skriftligt.
- G3: Eleven använder matematiska termer, symboler och konventioner samt utför beräkningar på ett sådant sätt att det är möjligt att följa, förstå och pröva de tankar som kommer till uttryck.
- G4: Eleven skiljer gissningar och antaganden från givna fakta och härledningar eller bevis.

Kriterier för betyget Väl godkänt

- V1: Eleven använder lämpliga matematiska begrepp, metoder, modeller och tillvägagångssätt för att formulera och lösa olika typer av problem.
- V2: Eleven deltar i och genomför matematiska resonemang såväl muntligt som skriftligt.
- V3: Eleven gör matematiska tolkningar av situationer eller händelser samt genomför och redovisar sitt arbete med logiska resonemang såväl muntligt som skriftligt.
- V4: Eleven använder matematiska termer, symboler och konventioner på sådant sätt att det är lätt att följa, förstå och pröva de tankar som kommer till uttryck såväl muntligt som skriftligt.
- V5: Eleven visar säkerhet beträffande beräkningar och lösning av olika typer av problem och använder sina kunskaper från olika delområden av matematiken.
- V6: Eleven ger exempel på hur matematiken utvecklats och använts genom historien och vilken betydelse den har i vår tid inom några olika områden.

Kriterier för betyget Mycket väl godkänt

- M1: Eleven formulerar och utvecklar problem, väljer generella metoder och modeller vid problemlösning samt redovisar en klar tankegång med korrekt matematiskt språk.
- M2: Eleven analyserar och tolkar resultat från olika typer av matematisk problemlösning och matematiska resonemang.
- M3: Eleven deltar i matematiska samtal och genomför såväl muntligt som skriftligt matematiska bevis.
- M4: Eleven värderar och jämför olika metoder, drar slutsatser från olika typer av matematiska problem och lösningar samt bedömer slutsatsernas rimlighet och giltighet.
- M5: Eleven redogör för något av det inflytande matematiken har och har haft för utvecklingen av vårt arbets- och samhällsliv samt för vår kultur.

Bilaga 3

Bedömningen	Vyolitotivo nivôou			
avser	Kvalitativa nivåer			
	Lägre		Högre	
		L		
Metodval och	Eleven löser uppgif-			
genomförande	ter eller deluppgifter	l .	problem och använ-	
I vilken grad	av enkel rutinkarak-		der lämpliga proce-	
	tär och visar därmed	<u></u>	durer.	
en problemsitua-		för begrepp, meto-		
tion och lösa	ståelse för begrepp,	der och procedurer		
olika typer av	, <u>,</u>	samt säkerhet		
problem.	durer.	i beräkningar.		
Hur fullständigt		Eleven gör matema-	Eleven kan använda	
och hur väl ele-		tiska tolkningar av	generella metoder	
ven använder		situationer och an-	och modeller vid	
metoder och		vänder matematiska	problemlösning.	
tillvägagångs-		modeller.		
sätt som är				
lämpliga för att				
lösa problemet.				
Matematiska	Eleven följer och	Eleven genomför	Eleven tar del av	
resonemang	förstår matematiska	logiska matematiska	andras argument och	
Förekomst och	resonemang såväl	resonemang såväl	framför utifrån des-	
kvalitet	muntligt som skrift-	muntligt som skrift-	sa egna matematiskt	
hos värdering,	ligt.	ligt.	grundade idéer.	
analys, reflek-				
tion, bevis och			Eleven värderar och	
andra former av			jämför olika meto-	
matematiska			der samt analyserar	
resonemang.			och tolkar resultaten	
			från olika typer av	
			matematisk pro-	
			blemlösning.	
	Eleven drar slutsat-	Eleven drar slutsat-	Eleven drar slutsat-	
	ser	ser	ser från generella	
	utifrån prövning i ett		resonemang och kan	
	eller ett fåtal fall.	antal och/eller väl	genomföra härled-	

Skolverket

		valda fall.	ningar och matema- tiska bevis.
Redovisning och matematiskt språk Hur klar, tydlig	möjlig att förstå och	stå. Det matematiska språket är accepta-	Redovisningen är välstrukturerad, full-
och fullständig elevens redovis- ning är och hur väl eleven an- vänder matema- tiska termer, symboler och konventioner.	felaktigt.		och lämpligt.