
• mallkurs - en gemensam kurs för varje
mattekurs från vilken alla lärare kan kopiera
planering, material, filmer till sin egen kurs

• bra att göra filmer själv, eleverna känner igen
rösten, innehållet i filmerna går mot deras
egen lektion och är riktade mot deras
planering

• 1h arbete/film, bra om många lärare kan
hjälpas åt med samma kurs

• Hårdvara: skrivplattor, smartboard,
scannermus, headset

• Mjukvara: It´s learning, Smart notebook,
youtube (egen kanal), Screencast-o-matic,
geogebra

• 3 av 4 ser filmerna
• konservativa elever (vill ha föreläsning

“live”)
• bra att börja i Ma 1
• positiv respons
• kontrollfrågor
• självrättande test (sparar tid för läraren)
• efterfrågan av filmer
• utvärdering av filmer
• flexibilitet (man kan ha filmer mm. som en

extraresurs, repetition osv.)

• elevrespons: lätt att förstå filmerna, bra att
kunna se filmerna flera gånger, bra om man
är sjuk, bra vid prov, bra support vid
hemstudier, frigör tid på lektionen

• glömmer bort att se filmerna, filmerna är lite
långa, “för mycket att göra”, man kan inte
interagera

“Hur lika bedömer lärare nationella
prov i matematik?

En studie av bedömaröverensstämmelse i matematik 1b
och 2c-skriftliga delar

Anna Lind-Pantzare, Umeå universitet

• Nationella prov skall likställa bedömningen
• proven är ganska lika men inte exakt lika

svåra varje år (även efter justering av
kravgränser)

• en rimlig täckning av ämnesplanen vilket gör
att t.ex. resonemang och kommunikation skall
bedömas vilket är svårbedömt

• skall fungera för alla lärare

• viktigt med bra bedömningsanvisningar
• man bör att tänkt efter innan provet vad och

hur lösningarna skal bedömas, att göra
uppgifter är lätt, bedömningsanvisningar
svårt

• gemensam grund, likartad bedömning, fånga
kvaliteter, tydliga men ändå inte vara
begränsande (svårt), vara samstämmig med
frågan i uppgiften

• nya nationell prov fr.o.m ht 2011, två olika
provkonstruktörsgrupper med lite olika
modeller i bedömningsanvisningarna

• studera skriftliga prov från både PRIM och
Umeå

• rättvisa och likvärdighet
• 100 elevhäften från Ma1b och 98 från Ma 2c

från vt 2014 ombedömdes

• 100 elevhäften från Ma1b och 98 från Ma 2c
från vt 2014 ombedömdes

• alla kommentarer togs bort och bara elevens
lösning fanns kvar

• 5 lärare från respektive kurs genomförde
bedömningen på jullovet 2014

• provbetygen analyserades med procentuell
överensstämmelse (hur många fick samma
betyg av alla) och kappa (bättre, tar hänsyn
till t.ex. uppgifter som alla elever lämnat
blankt)

• “problematiska” uppgifter har
djupanalyserats

• bedömarnas “stränghet” har analyserats

• Resultat: lärarna (i matematik) är väldigt lika
• procentuell och kappa är ca 85-90% vilket

betyder att när man jämför lärare-lärare så
har de samma provbetyg 9 gånger av 10

• detta kan bero på något enstaka poängs
skillnad i totalpoängen

• skillnaden var aldrig 2 steg
• i ca 80% har alla lärare samma provbetyg
• det går att se att det finns “stränga” och

“snälla” lärare, äldre lärare är snällare

• ej analyserat varje bedömning för sig, dvs
man vet ej om lärare rättat felaktigt eller bara
varit snälla/stränga

• vid analys av prov som skickats in så kan
man se att inga lärare ligger precis under
kravgränser utan alltid på eller över

• vid inskickade prov kan man se att en del
lärare rättar felaktigt

• uppgifter med lägre överensstämmelse är bl.a.
den stora uppgiften, “påbörjad lösning” osv.

• en flervalsuppgift! 30% fel för rätt svar från
en bedömare (troligen glömt vilket svar som
var rätt)

• “godtagbar ansats”

• vi fick rösta om en lösning hade “godtagbar
ansats” som de 5 bedömarna hade svårt med,
vi var mycket oense (50-50 i salen), jag var i
den “snälla halvan” (men jag är ju äldre
lärare också...), många hårda ord haglade i
salen, Umeå-föreläsaren höll med oss på
“snälla halvan”

“Talföljder och serier”

Anna Wedestig, Luleå gymnasium

• aktiviteter för bl.a spetselever på gymnasiet
och högstadielever (“pythagoras gäng”)

• serier och talföljder
• en del ser det “på en gång”
• bra att ha vissa “grundsummor” att utgå

ifrån för t.ex. 1+2+3+4+...+(n-1)+n= n(n
+1)/2

• triangeltal och pyramidtal

• triangeltal och pyramidtal
• 1, 4, 10, 20, 35 (pyramidtalen)
• an=An3 + Bn2 + Cn, lös genom matris och

n=1 är 4, n=2 är 4 och n=3 är 10

• triangeltal och pyramidtal
• finns i Pacals triangel (på diagonalen)!
• ex. korthus, hur många kort i ett hus med 10

våningar? Bruno Kevius (hemsida) handlar
bl.a. om detta, man kan se det som en summa
av triangeltal - en sida i botten (inget kort
ligger på marken)

• mer om korthuset
• Inger Christensen, dansk författare, texter

byggda på matematik, bl.a. “Alfabet” 1, 1, 2,
3, 5,

• Fibonaccitalen -en formel?
• ansats och test på olika sätt...
• till slut en ganska “enkel” formel som om

man avrundar ger korrekt värde hela tiden!

• utmaning t1, t2, t3, t4, t5=100
• t3= t1+t2 osv enligt Fibonacitalen
• 20, 20, 40, 60, 100...
• detta är en Diofantisk ekvation

• Diofantisk ekvation
• 2x+3y=100
• Lös 2x+3y=1
• ger sedan t.ex. x=-100 och y=100
• ger de startkombinationer som ger 100 som

5:e tal
• x, y, x+y, x+2y, 2x+3y, osv om då t.ex. x är

delbart med 3 så går det genom induktion att
visa att vart tredje är det osv.

“Matematikundervisning med
IKT”

NCM, Nationellt centrum för matematik

• modulmakarna berättar om arbetet med
modulen (Anders Wallby, mycket
långsamt...)

• man går igenom de olika delarna i modulen
• inget fokus på program mm. utan

matematikundervisningen är i fokus, inte
själva IKT-verktygen

• Del 1: nätet som resurs
• det utvidgade kollegiet: facebook, twitter,

youtube osv
• Del 2: Orkestrering, Ulrica Ryan
• hur man iscensätter verktygen är det som

avgör om det blir bra eller inte, inte verktyget
i sig

• det räcker inte att eleven jobbar med
verktyget utan en lärare måste styra fokus till
rätt saker

• Del 2: Orkestrering, Ulrica Ryan
• didaktisk organisation, plan för

genomförande
• exempel: bråkräkning, dokumentation av

lösningar med dokumentkamera, plan för
lektionen = orkestrering

• geogebra - undersökning av räta linjen

• Del 3: Dynamiska verktyg
• Film: Samma area med geogebra-applet (åk 6-

elever, bra film för hög och gy)
• aktivitet: använd en applikation
• Del 4: Svarsprogramvaror (socrative t.ex.)
• Del 5: Testa en programvara/app

(wolframalpha t.ex)
• Del 6: Undersökande arbetssätt med

Geogebra (dynamisk konstruktion)

“Matematik på yrkesprogram”
Skolverket Lena Rickardsson, Johanna Karlsson

(Borlänge), Karolina Muhrman (Liu)

“Matematik på yrkesprogram”
Skolverket Lena Rickardsson, Johanna Karlsson

(Borlänge), Karolina Muhrman (Liu)

• Vad är syftet med att yrkeselever läser
matematik?

• Tydlig koppling i det centrala innehållet på 8
ställen till karaktärsämnena

• Nationella prov?
• Mäter de övriga delarna i det centrala

innhållet
• Det finns yrkesrelaterade uppgifter på

bedömningsportalen

• Eleverna skall bedömas även på
“yrkesmatten”

• de flesta yrken har mycket stora delar
“osynlig matematik” inbakat i sina yrken

• arbetsgivarna vill ha nyanställda med bättre
“rätt” matematikkunskaper

• eleverna kan inte koppla t.ex. procent i skolan
och procent i arbetslivet, orsaken är för
mycket procedurinriktad undervisning och
för lite förståelse

• Eleverna får en helhetsförståelse
• ökad motivation
• Modulen: skriven av 8 forskare som alla har

undervisat på yrkesprogram
• exempel på infärgade uppgifter, filmer mm.
• en del om elevernas inställning till matematik
• “checklista” kring hur man kan jobba med

infärgade uppgifter

• uppgiftsbanken: exempel på
infärgningsuppgifter

• följer checklistan
• inga “nonsensuppgifter” som t.ex. beräkna

volymen av en rulltårta, inget man gör i
yrket..., det skall vara “riktiga” uppgifter

• samverkan med yrkeslärare

• uppgiftsbanken: välj och planera
• ex. restaurang- och livsmedelspr:

pepparkakshus
• kolla på examensmålen och deras koppling till

matematiken
• volym på deg: 2 liter, gör ritning...
• inspirationsmaterial (Skolverket), ger förslag

på hur man kan tänka kring matematik på
yrkesprogram

