
1Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 8/2010

FörFattare: Per ericson, Max Ljungberg och torsten PihL artikeL nuMMer 10/2010

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN

Bilagor
Gemensamma matematikprov,

analysinstrument och bedömningsmatriser

för kvalitetshöjningar

Bilagor

Bilaga 1: Exempel på delar av Myrsjönellt prov i
matematik år 8 vt 2010, med motsvarande delar av
bedömningsmallen

Myrsjönellt prov i Matematik år 8 VT 2010
Snabbsvarsdel

Du behöver endast redovisa svaren på dessa uppgifter. Använd gärna kladdpapper.
Titta igenom alla uppgifter noggrant innan du lämnar in.
Hjälpmedel: penna, sudd, linjal, ej miniräknare.
Tidsåtgång: 45 min

1. Hur mycket är 10 % av 50 kr? Svar: kr (1/0)

2. Skriv ett tal i rutan så att likheten stämmer. 0,03 · = 30 (1/0)

4. Beräkna 7 + 3 · 6 Svar: (1/0)

7. Lös ekvationen 4x - 7 = 5 Svar: __x = ____________ (1/0)

8. Visa i rutan hur du på något sätt beräknar 91 - 19,8

 Svar: ______________ (1/0)

11. I tabellen anges temperaturen i °C för
 huvudstäderna i Norden en dag i mars.

Stad Temp (°C)
Helsingfors – 8
Köpenhamn 5
Oslo 0
Reykjavik 6
Stockholm –3

a) Hur många grader skiljer det mellan de städer där
temperaturskillnaden är störst? Svar: __ ___°C (1/0)

b) Vad blir medeltemperaturen för Nordens huvudstäder denna dag?

Svar: ________°C (0/1)

14. För vilken av ekvationerna är x = −3 en lösning?
Ringa in ditt svar. (0/1)

 x + 2 =1 3− 3x = 6
x + 4

−3
= 4

 5 − x = 8
6

x

= 3

16. Sidan i en liksidig triangel är 5 dm. Hur stor area
har triangeln? Ett av alternativen är rätt. Ringa in
ditt svar. (0/1)

 6,3 dm2 10,8 dm2 12,5 dm2

 15 dm2 25 dm2

 Namn och klass _____________________________

Myrsjönellt prov i Matematik år 8 VT 2010
Problemlösningsdel

Redovisa och/eller motivera alla lösningar så fullständigt du

kan. Här får du använda miniräknare och linjal.

Lämna dina lösningar på separat papper.
Glöm inte att skriva namn och klass på lösbladen.

Maxtid 80 minuter.

LYCKA TILL ÖNSKAR VI MATTELÄRARE!

1.

Du har köpt en chokladkaka som väger 160 g.
a) Hur många gram kakao är det i chokladkakan om den innehåller

70 % kakao?

b) Samma chokladkaka består av 32 lika stora rutor. Du ska baka en

kladdkaka och till den behövs 120 gram choklad. Hur många rutor
av chokladkakan ska du ta?

(2/0)

(2/0)

2.

Malin väljer mellan två olika chokladkakor. Den ena chokladkakan väger
180 g och kostar 15 kr. Den andra chokladkakan väger 250 g och kostar
19 kr?

Vilken kaka har lägst kilopris?

En chokladkaka till vänster och en kladdkaka till höger

(2/1)

5. Albin vill mäta hur lång skolgården är.
Han har en cykel med däck som har
diametern 27 tum. Storleken på
cykeldäck anges ofta i tum. En tum
motsvarar 2,54 cm. Albin cyklar längs
skolgårdens ena sida. Cykelhjulet
snurrar då 18 varv. Hur många meter
cyklar han?

(2/1 ¤)

6. I år är Johan fyra gånger så gammal som Emma. För tio år sedan var han
tio gånger så gammal som Emma var då. Hur gamla är Johan och Emma i
år?

(0/3 ¤)

7. a) Vad är vinkelsummorna i en triangel, och i en fyrhörning?
Rita ett exempel på varje figur med värdet på de olika vinklarna
angivna.

b) Vad är vinkelsummorna i en femhörning och en sexhörning?
Rita ett exempel på varje figur och visa hur du kommer fram till
vinkelsummorna.

c) Undersök hur vinkelsumman i en månghörning hänger samman
med antalet hörn. Beskriv sambandet i ord eller med en formel (ett
matematiskt uttryck).

(2/0)

(0/2)

(0/3 ¤)

 Maxpoäng på Problemlösningsdelen 14/14

Bedömningsmall för Myrsjönellt prov i matematik år 8 vt 2010
Snabbsvarsdel

Allmänna principer
Endast korrekta svar ger poäng.

Uppgift Svar och ev. kommentar Poäng
1 5 kr 1/0
2 1000 1/0
4 25 1/0
7 x=3 1/0
8 71,2 med redovisad metod 1/0
11a 14° 1/0
11b 0° 0/1
14 5 - x = 8 0/1
16 10,8 dm2 0/1
 Maxpoäng 16/4

Bedömningsmall för Myrsjönellt prov i matematik år 8 vt 2010,
Problemlösningsdel

Allmänna principer
Bara svar ger noll poäng. Brister i redovisning ger en poängs avdrag. Smärre fel i en korrekt
tankegång ger en poängs avdrag, t ex räknefel och enhetsfel.

Uppgift Svar och kommentarer Poäng

1.a) 112g
Redovisad godtagbar tankegång
Rätt svar med redovisad beräkning.

Max 2/0
+1/0
+1/0

b) 24 rutor
Ansats till lösning, t ex beräknat vikten av varje ruta.
Redovisad lösning med korrekt svar.

Max 2/0
+1/0
+1/0

2. Chokladkakan som väger 250 g
Beräknat priset per g eller kg för den ena chokladkakan godtagbart
Beräknat priset per g eller kg för båda chokladkakorna godtagbart
Tydlig redovisning med korrekt svar

Max 2/1
+1/0
+1/0
+0/1

5. 39 m; 38,8 m
Redovisad lösning som visar att eleven kan beräkna omkrets eller
omvandla tum till cm.
Redovisad lösning som visar att eleven både kan beräkna omkrets och
göra enhetsbyte, eller redovisad lösning som visar att eleven förstår att
sträckan är antalet varv x omkretsen
Klar och tydlig redovisning med godtagbart svar (även 38,76 m är
godtagbart svar). Även en lösning med pi = 3 kan ge 2/1.
För bedömda elevarbeten och mvg-kvaliteter se uppg 6 på NP C 2009
http://www.prim.su.se/matematik/tidigare_9.html. Se även matris nedan

Max 2/1¤

+1/0

+1/0

+0/1

+¤

6. Johan är 60 år och Emma är 15 år

Ansats till korrekt lösning, provat sig fram
Ställt upp någon slags ekvation som är huvudsakligen korrekt
Lösning med smärre brister, t ex lösning med prövningsmetod som är
ofullständigt redovisad
Redovisad lösning med helt rätt svar ger möjligheter att
visa mvg-kvaliteter enligt matris nedan

Max 0/3¤
+0/1
+0/1
+0/1

+¤
7.a) 180o och 360o

Korrekt svar
Korrekta figurer

Max 2/0
+1/0
+1/0

7.b) 540o och 720o
Ansats till korrekt lösning. Två korrekta figurer är en sådan ansats.
Tydlig korrekt redovisning med korrekta svar.

Max 0/2
0/1

+0/1
7. c) (n-2) · 180° eller n · 180° – 360° (n = antalet hörn i figuren)

eller ”vinkelsumman är lika med 180° · antalet hörn minus 360°”
Ansats till korrekt resonemang, t.ex. inser mönstret att varje hörn lägger
till 180o till föregående vinkelsumma, eller att figuren kan delas upp i ett
antal trianglar som möts i en (mitt)punkt. Eller med hjälp av diagonaler
så att det inte blir någon mittpunkt.
OBS! Första poängen på 7 c) kan erövras även om eleven inte besvarat 7
c), förutsatt att den här ansatsen finns i elevens svar på 7 b).

Inser att uttrycket hänger samman med antalet trianglar och att den
sammanlagda vinkelsumman för dessa trianglar ska minskas med 360o
eftersom vinklarna vid (mitt)punkten utgör ett varv. Eller att sambandet
hänger samband med att det går att dela in månghörningen i ett antal
trianglar utan nya hörn i mitten, och att vinkelsumman blir antalet
trianglar multiplicerat med 180°.

Formulerar ett korrekt matematskt uttryck eller beskriver sambandet
korrekt med ord. Med ord kan det t ex vara: ”Vinkelsumman i en
månghörning är 180° x antalet trianglar som figuren kan delas in i med
diagonaler. En fyrhörning blir två trianglar, en femhörning tre trianglar,
en sexhörning fyra trianglar o s v”.
Möjlighet av visa mvg-kvaliteter enligt matris nedan
Se även bedömda elevarbetet 1-3

Max 0/3

+0/1

+0/1

+0/1
+¤

 Max Problemlösningsdel 14/14
 11 st ¤

 Max Snabbsvarsdel + Problemlösningsdel 30/18
(48 p)
11 st ¤

Bedömda elevarbete på uppgift 7, elev 2 (ytterligare två bedömda
elevarbeten fanns i det ursprungliga dokumentet)

Eleven har bedömts med 2/0 i a-uppgiften, 0/2 i b-uppgiften och 0/3 i c-uppgiften.
Dessutom har eleven visat följande mvg-kvaliteter.
¤ Formulerar och utvecklar problemet, använder generella strategier vid problemlösning
¤ Tolkar och analyserar resultat

¤ Använder matematiska resonemang

¤ Redovisar strukturerat, så att tankegångar enkelt framgår, och använder ett

lämpligt/korrekt matematiskt språk

MVG-kvalitet på Myrsjönellt matteprov år 8 vt 2009

På detta prov bedöms i enlighet med de nationella proven i matematik att eleven kan visa
följande MVG-kvaliteter på uppgifter markerade med :

Visad MVG-kvalitet

Elevens namn: Klass:

Uppgift märkt MVG-kvalitet

4 5 6 7

Visar säkerhet i problemlösning och beräkningar ο ο

Formulerar och utvecklar problemet, använder generella strategier vid
problemlösning ο

 ο ο

Tolkar och analyserar resultat, (jämför och värderar olika metoders
för- och nackdelar)

 ο

Använder matematiska resonemang, (tar del av andras argument och
för diskussionen framåt).

 ο

ο

Redovisar strukturerat så att tankegångar enkelt framgår, och använder

ett lämpligt/korrekt matematiskt språk ο ο ο ο

Bilaga 2: Bedömningsmatris i Matematik på
Myrsjöskolan

Förmågor Mycket Väl Godkänt Väl Godkänt Godkänt På väg mot
godkänt

Använda begrepp
Förmågan att
använda matematiska
begrepp vid
problemlösning.

Visar att du kan ge
relevanta exempel för
innebörden av matematiska
begrepp samt korrekta
enheter i både tal och
skrift.

Visar förståelse för mer
avancerade matematiska
begrepp (t ex
sammansatta enheter som
kr/kg) och använder dem
korrekt vid
problemlösning i både tal
och skrift.

Visar förståelse för
matematiska begrepp
och använder dem vid
problemlösning, men
inte alltid helt korrekt.

Känner till en del
matematiska begrepp,
men har svårt att
förklara vad de betyder
och kan inte förklara hur
de olika begreppen
hänger ihop.

Använda metoder
Förmågan att utföra
matematiska
beräkningar,
omvandlingar och
mätningar med hjälp
av olika redskap och
metoder.

Behärskar många metoder,
även avancerade som t ex
generella. Väljer en för
uppgiften lämplig metod.
Visar stor säkerhet i arbetet
med beräkningsmetoder och
redskap.

Visar säkerhet i arbetet
med och i val av olika
beräkningsmetoder,
och i användandet av
redskap.
Kan utföra svårare
aritmetiska metoder,
som division med
negativa tal.

Behärskar enklare
beräkningar, som fyra
räknesätt med naturliga
tal, avrundning,
enklare
enhetsomvandling upp
till tre dimensioner.
Kan använda redskap
som linjal, gradskiva,
miniräknare.

Behärskar vissa
enklare
beräkningsmetoder
men behöver hjälp att
använda matematiska
redskap. Klarar bara
enklare omvandlingar,
som cm – dm.

Lösa problem
Förmågan att lösa
matematiska
problem.

Identifierar och formulerar
egna matematiska problem.
Löser även mycket svåra
problem. Väljer generella
lösningsmetoder vid
problemlösning.

Löser enkla och
svårare problem.
Använder flera olika
lösningsmetoder. Gör
korrekta beräkningar
och tydliga
redovisningar.

Löser enklare problem
med brister i
lösningsmetoder och
redovisning. Svaret blir
ibland fel, men är
oftast rimligt.

Vid problemlösning
saknas delar av
redovisningen
och/eller svaret är fel,
alternativt väljer ingen
lösningsmetod.

Kommunicera
Förmågan att beskriva
problem och
lösningar, att
argumentera för och
emot olika lösningar,
såväl skriftligt som
muntligt.

Beskriver, förklarar och
argumenterar med lämpligt
matematiskt språk, tydligt,
utförligt och strukturerat så
att det går lätt att förstå.

Använder begrepp,
bilder och matematiska
språk på ett sådant sätt
att det blir tydligt och
går att följa.

Kan beskriva problem
och lösning med hjälp
av matematiska
symboler,
vardagsspråk samt
bilder.

Kan inte uttrycka sina
matematiska kunskaper
tydligt och
sammanhängande i tal
eller skrift.

Analysera &
reflektera
Förmåga att
strukturera, jämföra
och värdera metoder
och resultat.

Jämför och argumenterar
kring olika metoders för-
och nackdelar. Kan
använda kopplingar mellan
matematiska uttryck och
verkliga situationer i
problemlösning. Gör
korrekta
rimlighetsbedömningar.
Reflekterar över
matematikens betydelse för
vetenskap kultur- och
samhällsliv.

Kan se för- och
nackdelar med olika
metoder. Kan göra
kopplingar mellan
olika matematiska
uttryck och verkliga
situationer. Förstår
matematiska
resonemang och kan
någorlunda
rimlighetsbedöma svar.
Ger exempel på hur
matematiken har
utvecklats och använts
genom historien, samt
på betydelser den har i
vår tid inom olika
områden.

Kan göra enklare
kopplingar mellan
olika matematiska
uttryck och verkliga
situationer. Kan följa
och återge enklare
matematiska
resonemang i tal eller
skrift. Känner till att
matematiken har en
utvecklingshistoria.

Visar tecken på
förståelse men har
missförstått stora
delar.
Kan inte ge konkreta
exempel på
matematiska
utsagor/uttryck.
Visar tecken på att
förstå matematiska
resonemang.

Bilaga 3: Lärarenkät 2010

Lärarenkätfrågor i samband med fjäderartikeln om
myrsjömattelärarnas arbete med gemensamma prov och
bedömningsmatriser 2000-2010

Bakgrundsfrågor

1. Är du man eller kvinna? _________________

2. Vilket var ditt första anställningsår på Myrsjöskolan? __________________

3. Om du inte arbetar på Myrsjöskolan längre, vilket år slutade du? _________________

4. Vilka ämnen undervisade du i 2006? __

6. Vilka ämnen undervisade du i vt 2010? _______________________________________

Frågor kring Likvärdighet vid bedömning

Bedöm och ringa in i vilken grad du instämmer i påståendet.
1 = inte alls, 4 = i hög grad

7. Jag känner mig säker i mina bedömningar av elevsvar?

1 2 3 4

8. Jag upplever att de gemensamma proven och diskussionerna kring deras utformning och
bedömning har förbättrat mitt arbete med likvärdig bedömning?

1 2 3 4

9. Jag upplever att förmågorna och bedömningsmatrisen och diskussionerna kring dem har
förbättrat mitt arbete med likvärdig bedömning?

1 2 3 4

10. Jag upplever att analysinstrumentet (Excel dokumenten där resultat från gemensamma
prov samlas och automatiskt bearbetas för analys) och diskussionerna kring resultat har
förbättrat mitt arbete med likvärdig bedömning?

1 2 3 4

Frågor kring Kommunikation kring kunskaper och betygsnivåer

Bedöm och ringa in enligt: 1 = inte alls, 4 = vid varje kunskapsområde/prov

11. Hur ofta gick du igenom mål i samband med nya kunskapsområden under vt 2006?

1 2 3 4

12. Hur ofta gick du igenom mål i samband med nya kunskapsområden under vt 2010?

1 2 3 4

13. Hur ofta hade du genomgångar av provresultat under vt 2006?

1 2 3 4

14. Hur ofta hade du genomgångar av provresultat under vt 2010?

1 2 3 4

15. Hur ofta förklarade du vad det innebär att nå g-poäng på en uppgift i samband med
genomgångar av provresultat under vt 2006?

1 2 3 4

16. Hur ofta förklarade du vad det innebär att nå g-poäng på en uppgift i samband med
genomgångar av provresultat under vt 2010?

1 2 3 4

17. Hur ofta förklarade vad det innebär att nå vg-poäng i samband med genomgångar av
provresultat under vt 2010?

1 2 3 4

18. Hur ofta förklarade vad det innebär att nå vg-poäng i samband med genomgångar av
provresultat under vt 2010?

1 2 3 4

19. Hur ofta förklarade du olika mvg-kvaliteter och hur de kan uppnås på uppgifter i samband
med genomgångar av provresultat under vt 2006?

1 2 3 4

20. Hur ofta förklarade du olika mvg-kvaliteter och hur de kan uppnås på uppgifter i samband
med genomgångar av provresultat under vt 2006?

1 2 3 4

Frågor kring Analys av elevers resultat och kunskaper

Bedöm och ringa in enligt: 1 = aldrig 4 = regelbundet, flera ggr per termin

21. Hur och hur ofta gjorde du analyser av dina elevers styrkor och svagheter 2006?

För respektive kunskapsområde (geometri, tal, osv.)

1 2 3 4

Jämfört med varje mål i undervisningen

1 2 3 4

Jämfört med varje matematisk förmåga

1 2 3 4

Jämfört med andra elevers resultat

1 2 3 4

Jämfört med klassens resultat

1 2 3 4

Jämförelser mellan olika klassers resultat

1 2 3 4

22. Hur och hur ofta gjorde du analyser av dina elevers styrkor och svagheter 2010?

För respektive kunskapsområde (geometri, tal, osv)

1 2 3 4

Jämfört med varje mål i undervisningen

1 2 3 4

Jämfört med varje matematisk förmåga

1 2 3 4

Jämfört med andra elevers resultat

1 2 3 4

Jämfört med klassens resultat

1 2 3 4

Jämförelser mellan olika klassers resultat

1 2 3 4

