

Sensurveiledning

Emnekode: LGU51014/LGU51005 Emnenavn: Matematikk 1 (5-10), emne 1

Semester: Høst År: 2015 Eksamenstype: Individuell skriftlig

Oppgaveteksten:

Oppgave 1
I en klasse med åtte gutter og tolv jenter skal det holdes en julefest. Det deles ut seks spann is

til guttene og åtte spann is til jentene. Hvert spann rommer ni desiliter.

Følgende dialog finner sted:

Gunnar: Det er urettferdig! Jentene får mer is enn oss!

Mia: Ja, det er klart! Vi er jo flere enn dere.

a. Bruk brøk for å argumentere for/imot Gunnar og Mias påstand.

I denne oppgaven må det vises til at Gunnar trolig ikke tenker proposjonalt. Han ser på antall

spann med is. Det må vises til forholdet og og argumenteres for at . I

argumentasjonen kan enten brøkene forkortes eller det kan regnes om til antall desiliter is.

Målt i antall spann får guttene mens jentene får . Da kan det argumenteres for at

. Den første brøken “mangler” på en hel, mens den andre “mangler” .

Argumentasjonen kan da ta utgangspunkt i at .

Ved å se på antall desiliter får guttene mens jentene får

Figuren nedenfor viser hvordan en læringsressurs (www.ndla.no) presenterer divisjon med

brøk.

Side 2 av 10

b. Gi en kort forklaring til eksemplet over.

Eksemplet gir en instrumentell innføring i en framgangsmåte for divisjon med brøk. “Brøken

snus opp ned” og “deletegnet blir til gangetegn” gir instruksjoner til hvordan en slik divisjon

kan regnes ut. Hele tall skrives om til brøker for å vise multiplikasjonen.

c. Lag en regnefortelling til
3

2
:

1

4
 og bruk to ulike strategier for å løse den.

Her er det mange muligheter for å lage en regnefortelling. Et eksempel kan være: Hvor mange

kvartlitre brus er det i en og en halvliter? Eller: Hver person får et kvart kakestykke. Hvor

mange personer kan få kake når vi har 3/2 kake.

Strategier for å utføre divisjonen kan være

– å følge regelen over

– tegne modeller som viser hvor mange ¼ det er utgjør 3/2

– tallinje

– vise utregning med brudden brøk

– omsette divisjonen til 3: ½ eller 6:1

d. Du er er matematikklærer for en 8. klasse og skal planlegge neste undervisningsøkt.

Eleven skal da introduseres for divisjon med brøk. Læringsmålet er at elevene skal få en

relasjonell forståelse for divisjon med brøk. Beskriv hvordan du vil gå fram og hvilke

aktiviteter du vil benytte.

Noen stikkord er: relasjonell og instrumentell forståelse, representasjoner, konkreter,

store idéer (big ideas), målings- og delingsdivisjon, matematikkompetanse.

Stikkordene bør inngå i forklaringen på en måte som viser korrekt bruk og forståelse av

begrepene. Målet for undervisningen skal være at elevene har en relasjonell forståelse for

divisjonen. Det betyr at det må knyttes forbindelser til andre tema i matematikken. Her vil det

være naturlig at det er divisjon og multiplikasjon. Kandidaten bør benytte konkreter og

modeller for å illustrere divisjonsstrategien og resultatet av divisjonen.

Besvarelsen bør inneholde

– spesifisert læringsmål for undervisningsøkta

Side 3 av 10

– teori knyttet til brøk og divisjon

– de store ideene

– forutsetninger

– begrunnelse i teori for valg av undervisning

Oppgave 2
I boken Constructing Multiplication and Division av Fosnot og Dolk brukes begrepet

læringslandskap (landscape of learning).

a. Hva menes med metaforen læringslandskap?

Metaforen læringslandskap forteller oss at læring i matematikk ikke er en lineær prosess, men

snarere et nettverk av stier som kan endre opp med en målkunnskap. Underveis møter

elevene viktige ideer, men det er ikke noen fastlagt rekkefølge for hva som bør bygge på hva.

b. Lag en tegning/skisse av et læringslandskap for multiplikasjon. Forklar og gi eksempler

på eventuelle andre begreper du måtte finne hensiktsmessige i denne sammenhengen.

Besvarelsen bør inneholde strategier, modeller og viktige ideer (big ideas) som er relevante for

multiplikasjon. Dette kan for eksempel være:

Strategier:

– Telle én og én

– Stegtelling (telle med mer enn én om gangen)

– Adderer grupper

– Dobling

– Halvering og dobling

– Distributivitet

– Distributivitet med tiere

– Kommutativitet

– Bruke vennlige tall

Modeller:

– Gjentatt addisjon / like grupper

– Rutenett

– Areal

– Kombinasjoner

– M.fl. avhengig av hvilket læreverk man ser i.

Big ideas:
– Distributivitet

– Kommutativitet
– Enhetsinndeling (unitizing)

– m.fl. avhengig av hvilket læreverk man ser i.

Side 4 av 10

Thomas skulle regne ut 36 ⋅ 17. Han startet med 40 ⋅ 20 = 800. Så trakk han fra 4 og 3 for å få

svaret (800 - 4 - 3 = 793).

c. Hvordan kunne Thomas ha regnet korrekt ved å starte med 40 ⋅ 20?

Han kunne ha startet med 40 ⋅ 20, som gir 800. Deretter må han trekke fra 3 ⋅ 4, 3 ⋅ 36 og 4

⋅ 17.

d. Begrunn løsningen din i c. på to ulike måter, der du bruker de ulike modellene for

multiplikasjon, for eksempel tabell (array). Det skal framgå fra begrunnelsen din

hvorfor det du gjør i c er korrekt og hvorfor Thomas sin metode er ikke korrekt.

Dette kan en greit se ved å se for seg en figur som dette:

Her starter vi med hele figuren, og ser hvordan man kan trekke fra biter for å få ønsket

regnestykke.

Rutenett vil være så godt som det samme.

Et alternativ: Tegn opp 40 sekker med 20 i. Fjern 4 sekker for å få 36 ⋅ 20. Da har vi 800 - 4 ⋅

20 = 720.

Så plukkes det ut 3 fra hver av de 36 sekkene. Da står vi igjen med 36 ⋅ 17, som er 720 - (36 ⋅

3) = 720 - 108 = 612.

Oda går på 9.trinn og oppdaget en dag følgende: Dersom man skal finne produktet av 7 og 13,

kan man addere de å få 20 og subtrahere de og få 6. Dersom man halverer disse får man 10 og

3. Man kvadrerer så disse og får 100 og 9. Dermed blir produktet 13 ganger 7 lik 100 - 9 som

blir 91.

e. Bruk Odas metode for å finne produktet av 19 og 21. Hvorfor gir dette riktig svar?

36 ⋅ 17 36

4

17 3

Side 5 av 10

19 ⋅ 21:

19 + 21 = 40

21 - 19 = 2

Som gir 20 og 1. Kvadrert blir det 400 og 1. Produktet blir 400 - 1 = 399.

Generelt:

Gitt to tall a og b:

(½ (𝑎 + 𝑏))2 − (½ (𝑎 − 𝑏))2 = (¼) (𝑎2 + 2𝑎𝑏 + 𝑏2 − 𝑎2 + 2𝑎𝑏 − 𝑏2)

= (¼) (4𝑎𝑏) = 𝑎𝑏

Oppgave 3
a. I skolen har vi to tankemodeller for divisjon. Gjør rede for og gi eksempler på disse

modellene.

Det skal man gjøre redes for målings -og delingsdivisjon. Her kan man godt benytte naturlige

tall. Hva målingsdivisjon angår, skal det tydelig fremgå av forklaringen og eksempelet at en

bestemt mengde skal deles i grupper, og at det er antall grupper som er sentralt. I

delingsdivisjon er det antall elementer i hver gruppe man skal fram til.Eksemplene må være

relevante i forhold til måleenheter og/eller kontekst. Man kan tenke seg situasjoner der en

kasse med frukt skal fordeles i poser (målingsdivisjon) eller finne hvor mange frukt det blir i

en pose (delingsdivisjon). Det trekkes for kontekster der for eksempel et svar som 1,2

mennesker åpenbart ikke gir mening. Det vil være fordelaktig at eksemplene eller

redegjørelsen omkring målings -og delingsdivisjon understøttes av figurer.

Følgende oppgave er gitt i en 5.klasse: «På Obs er det tilbud på 60 ruller toalettpapir til 170

kroner. Rema har fast lavpris på samme type toalettpapir til 25 kroner for 8 ruller. Hvor er det

billigst å kjøpe toalettpapir?»

b. Under ser du arbeidet fra to grupper av elever som har jobbet med denne oppgaven.

Analyser arbeidet til de to elevgruppene.

Tobias og Hedda:

Side 6 av 10

Sarah og Raymond:

I første omgang må det stadfestes at toalettpapir er rimeligst per rull på Obs i dette tilfellet, for

eksempel ved å sammenligne pris per rull ved å se på brøkene
170

60
og

25

8
. Man kan argumentere

for at begge gruppene kommer fram til korrekt svar. Hedda og Tobias sammenligner brøkene

man får ved å sette
𝑎𝑛𝑡𝑎𝑙𝑙 𝑟𝑢𝑙𝑙𝑒𝑟

𝑝𝑟𝑖𝑠 𝑡𝑜𝑡𝑎𝑙𝑡
, og forkorter disse korrekt til man har 2 i tellerne gjennom

tideling og halvering. Man kan påpeke at det er delingsdivisjon her da det er pris per rull (her

to ruller) som sammenlignes. Sarah og Raymond finner fellesnevner, minste felles multiplum

til 8 og 60 (120) og kan sammenligne
375

120
og

340

120
. Mens Hedda og Tobias avgjør laveste pris ved å

Side 7 av 10

se på pris per rull finner Sarah og Raymond en løsning ved å se på prisen du må betale dersom

du skal kjøpe eksakt like mange ruller i begge butikkene. Siden man antar at tilbudene kun

gjelder det oppgitte antall ruller kan dette betraktes som en målingsmodell med

måleenheter/grupper på henholdsvis 8 og 60 ruller. Strategiene til elevene skal beskrives, og i

en dypere besvarelse reflekteres det over dette matematiske innholdet.

Oppgave 4
a. Forklar hvordan plassverdisystemet med grunntall (basis) 𝑔 fungerer (for enkelhets

skyld kan du anta at 𝑔 ≤ 10). Hvilken stor idé er involvert?

Et tall beskrives med et antall siffer skrevet etter hverandre. Dersom grunntallet er 𝑔, brukes

sifrene fra og med 0 til og med 𝑔 − 1. Hvert siffer svarer til et ledd i en sum som utgjør tallet

som beskrives, og verdien av dette leddet er sifferets verdi ganger med en potens av 𝑔 som

avhenger av posisjonen til sifferet. Vi teller fra høyre og starter med 0: første siffer angir et

multiplum av 1 (𝑔0), andre siffer (dersom det er tilstede) angir et multiplum av 𝑔1, tredje siffer

(dersom det er tilstede) angir et multiplum av 𝑔2, osv. For å ta et eksempel, betyr 432 i

femtallsystemet (plassverdisystemet med grunntall 5)

4 ⋅ 52 + 3 ⋅ 5 + 2 = 100 + 15 + 2 = 117
i det vanlige titallsystemet.

Den store ideen som er involvert kalles unitization på engelsk, og innebærer å se på en gruppe
av elementer som en enkelt enhet (gruppering?).

b. Hva blir 43𝑠𝑒𝑘𝑠uttrykt i totallsystemet (det binære tallsystemet)?

Vi går via titallsystemet: 43𝑠𝑒𝑘𝑠 = 4 ⋅ 6 + 3 = 27 og

27 = 16 + 8 + 2 + 1 = 24 + 23 + 21 + 20 = 11011𝑡𝑜

c. Hva er galt med følgende utregning? Hvordan ville du som matematikklærer korrigere

utregningen?

Side 8 av 10

Problemet her er at eleven tenker i titallsystemet, mens utregningen skal gjøres i

sekstallsystemet. Eleven legger sammen 5 enere og 5 enere og får 10 enere og setter en null på

enerplassen i svaret og legger til en ekstra “tier” på tierplassen. Men “tierplassen” angir istedet

antall seksere, så eleven har i virkeligheten lagt sammen 5 og 5 og fått 6 som svar. Det riktige

her ville vært å skrive de 10 enerne i sekstallsystemet, som 10 = 6 + 4 = 14𝑠𝑒𝑘𝑠og istedet

satt et firetall på enerplassen og lagt til en ekstra sekser på sekserplassen, som ville gitt

54𝑠𝑒𝑘𝑠som svar.

Det er trolig mange måter å gå frem på for å korrigere en slik utregning. For at eleven skal se

at utregningen er feil, kan man begynne med å be vedkommende uttrykke hele regnestykket i

titallsystemet, der det vil stå 29 + 5 = 30. Så kan man begynne å se på hva som gikk galt,

dersom eleven ikke forstår det umiddelbart. Eleven må hjelpes til å forstå at for å kunne regne

i sekstallsystemet, så er det grupperinger av 6 som er relevant, og de 10 enerne må uttrykkes i

sekstallsystemet før de kan regnes med i denne sammenhengen. Følgende utregning, kanskje

med et tilsvarende eksempel i titallsystemet, kan kanskje hjelpe eleven til å forstå hva som

foregår:

 (4 ⋅ 6 + 5) + 5 = 4 ⋅ 6 + (5 + 5) = 4 ⋅ 6 + 6 + 4 = 5 ⋅ 6 + 4 = 54𝑠𝑒𝑘𝑠.

Deretter kan man begynne å snakke om at 6 + 4 altså skrives 14 i sekstallsystemet, og at
regnestykket blir det samme når man stiller leddene opp under hverandre som over.

Øystein sitter å jobber med delelighet i titallsystemet. Han har sett på alle tresifrede tall og

gjort følgende observasjon: hvis tallet dannet av de to bakerste sifrene i et tall er delelig med 4

så er tallet selv delelig med 4.

d. Er observasjonen til Øystein korrekt? Gjelder den for alle tall? Begrunn svaret ditt.

Ja, observasjonen til Øystein er korrekt og den gjelder for alle tall. Et tall på 3 eller flere siffer

kan alltid skrives som en sum av et (helt) antall hundrere og et antall enere. Siden 100 er

Side 9 av 10

delelig på 4 er også et helt antall hundrere delelig på 4. Tallet dannet av de to bakerste sifrene

svarer til antall enere, og hvis det tallet også er delelig med 4, så er hele summen også delelig

med 4. Dette gjelder naturligvis også for tall med færre enn 3 siffer - her får vi 0 hundrere, men

tallet blir ikke “noe mindre” delelig på 4 av den grunn.

Sagt på en annen måte, kan vi skrive et tall 𝑥som 𝑥 = 𝑘 ⋅ 100 + 𝑗 der 𝑘er et heltall og 𝑗er tallet

dannet av de to siste sifrene. Dersom 𝑗er delelig med 4, altså på formen 4 ⋅ 𝑙 for et heltall 𝑙, så er

også 𝑥 delelig med 4, siden

𝑥 = 𝑘 ⋅ 100 + 𝑗 = 4 ⋅ 𝑘 ⋅ 25 + 4 ⋅ 𝑙 = 4 ⋅ (25 ⋅ 𝑘 + 𝑙)

Relevant pensumlitteratur:

Artikler:

- Skemp, R. - Instrumental and relational understanding

- Alseth, B., Røssland, M. - Meninger og myter om matematikkfaget

Bøker:

- Fosnot, C. T., Dolk, M. - Construction multiplication and division - Kap. 1-7

- Birkeland, P., Breiteig, T., Venheim, R. - Matematikk for lærere 1 - kap. 1, 3-5 (ikke kap

4.4.)

- Schou, J., Jess, K., Hansen, H. C., Skott, J. - Tal, algebra og functioner - kap. 1-3,5-7 og 9

 ____30.11.2015____ _______________Tore Forbregd_______________

 Dato/sted Faglærer/oppgavegiver

Ved eksamen benyttes følgende karakterskala:

Symbol Betegnelse Generell, kvalitativ beskrivelse av vurderingskriterier

A Fremragende Fremragende prestasjon som klart utmerker seg. Viser svært god

vurderingsevne og stor grad av selvstendighet.

B Meget god Meget god prestasjon. Kandidaten viser meget god vurderingsevne og

selvstendighet.

C God Jevnt god prestasjon som er tilfredsstillende på de fleste områder. Kandidaten

viser god vurderingsevne og selvstendighet på de viktigste områdene.

Side 10 av 10

D Nokså god En akseptabel prestasjon med noen vesentlige mangler. Kandidaten viser en

viss grad av vurderingsevne og selvstendighet.

E Tilstrekkelig Prestasjon som tilfredsstiller minimumskravene, men heller ikke mer.

Kandidaten viser liten vurderingsevne og selvstendighet.

F Ikke bestått Prestasjon som ikke tilfredsstiller de faglige minimumskravene. Kandidaten

viser både manglende vurderingsevne og manglende selvstendighet.

