
Nr. 2 • 2016 • 44. årgang

• ”Man må kunne gribe, før man kan begribe”

• Ta’fat MAT’s Talkaniner hjælper elever!

• Gennemsnit som ikke er middeltal

2
Nr. 2 • 2016

Tidsskriftet

FORRETNINGSFØRER:
Henvendelse vedrørende indmeldelse, udmel-
delse, flytning, annoncering, abonnement samt
køb af forlagets udgivelser bedes rettet til:
www.dkmat.dk
Tidsskriftet MATEMATIK
Forretningsfører Liselotte Madsen
Hæderlighedsgyden 6, Nordby, 8305 Samsø
Tlf: 8659 6022
E-mail: mat.forlag@dkmat.dk

Træffes bedst tirsdag, onsdag, torsdag
fra 10-15

LANDSFORMAND:
Lærer Jens Peter Christensen
jens.peter.christensen5@skolekom.dk

LANDSKASSERER:
Lærer Knud Jørgen Jensen
knudjoer@vip.vestnet.dk

MATEMATIKS redaktion:
REDAKTIONENS ADRESSE:

Lærer Lene Christensen
Ansvarshavende redaktør
lene@lchris.dk

Lektor Marikka Andreasen
marikka@andreasen.dk

Lærer Anette Sander Hindsgavl
an@buskelundskolen.dk

Konsulent Kirsten ‘Søs‘ Spahn
ksp@ucc.dk

Lærer Ditte Dybdal Bendsen
ditte.dybdal.bendsen@skolekom.dk

Lærer Martin Thun Klausen
martinthunklausen@gmail.com

FORLAGSDIREKTØR
Tidligere skoledirektør Gert B. Nielsen
gbn@dkmat.dk

Foreningens hjemmeside:
www.dkmat.dk
Årsabonnement: 630 kr.
MATEMATIK udkommer
med 4 nr. forår og 4 nr. efterår

Trykt i 3800 eksemplarer
Gengivelse af artikler kun tilladt
efter aftale med redaktionen.
ISSN 0109-937X
Illustrationer: Marianne Kongsted Cordes
Trykt hos Clemenstrykkeriet
Grafiker: Mette Holmgaard

MATEMATIK er et landsdækkende tidsskrift
udgivet af DANMARKS MATEMATIKLÆRER-
FORENING. Det er et fagblad, der henvender
sig til alle med interesse for faget matematik i
grundskolen.

Forside
Elev fra Sct. Jørgens Skole i Roskilde
Foto: Hanne Bindslev Gregersen

Indhold

Leder . 	 3

Gennemsnit som ikke er middeltal

Af Klaus Fink . 	 4

”Man må kunne gribe, før man
kan begribe”

Af Hanne Bindslev Gregersen 	 8

Ta’ fat MAT’s Talkaniner
hjælper elever!

Af Lise Astrup, Jimmy Krogh og

Marianne Mortensen . 	 12

Opgaver fra Kænguruen 	 16

KreaKode konference

Af Martin Thun Klausen 	 18

Nordisk Matematikkonkurrence

Af Lene Christensen . 	 22

Robotter i matematik – et middel,
ikke et mål

Af Kristian Langborg-Hansen 	 26

Drillepinden
Af Povl Hansen . 	 28

Kommentar til Drillepinden, 43.8

Af Alija Muminagić og Jens Carstensen 	 30

Link
Af Martin Thun Klausen 	 31

3
Nr. 2 • 2016

Leder
Læringsplatforme – LMS
Regeringen og KL blev i oktober 2014 enige om en række nye it-systemer, som skal implementeres i fol-
keskolen. Noget af det første, skolerne skal have på plads, er den såkaldte ’læringsplatform’, hvor læ-
rerne kan årsplanlægge, bygge undervisningsforløb, arbejde med Fælles Mål og elevevaluering.
Opgaven med at udvikle LMS er overgivet til it-leverandører og de digitale forlag, og de har fået frie
hænder til at få de forskellige elementer til at spille sammen.

Et af kravene til læringsplatformen er, at den skal kunne danne grundlag for tilrettelæggelse, gennemfør-
sel og opfølgning på læringsforløb samt kunne gemme og dele læringsforløb både lokalt og nationalt.

Hvordan sikrer man sig, at læringsforløb kan deles nationalt, hvis de forskellige SMS’systemer ikke
’taler’ sammen?
Alle skoler skal i løbet af skoleåret 2016-17 implementere en læringsplatform. Flere kommuner har alle-
rede indkøbt et LMS’system, og nogle skoler er allerede gået i gang. Det er jo ikke uden omkostninger
at indkøbe et nyt it-system, og man må håbe, at kommunerne har valgt ”rigtigt”. Der er ikke mange på
markedet, og LMS er ikke færdigudviklet endnu.
Hvordan skal et LMS’system så fungere? Det rejser mange spørgsmål, bl.a.

Hvordan kvalificeres kvantitative data?
Hvordan kan man undgå, at nationale test, Mat 1.-9., MG og andre lignende test ikke overfortolkes?
Hvordan kommer den gode evaluering ind i LMS uden at forsimple den for meget?
Hvordan lever et LMS’system op til §18 i Folkeskoleloven?
Hvordan er formålet for matematik og de matematiske kompetencer indtænkt?

Disse og mange andre uafklarede spørgsmål bliver forhåbentlig løst på en god måde.

Datavarehuset – LIS
Den 2. februar lancerede minister for Børn, Undervisning og Ligestilling, Ellen Trane Nørby, et nyt it-værk-
tøj med overskriften: ”Find tal om dit barns skole”. Det giver offentligheden mulighed for at få ind-
sigt i de data, som ministeriet i flere år har indhentet fra grundskolerne. I basen kan ses tal fra de sid-
ste tre skoleår. På baggrund heraf kan der foretages sammenligninger mellem kommunens grundskoler
og landsgennemsnittet.
Man kan undre sig over, at databasen ikke indeholder tal fra privatskoler og de frie grundskoler i en tid,
hvor antallet af disse er vokset markant.

It-værktøjet giver mulighed for at se:
•	 Elevfravær
•	 Skolens karakterer
•	 Skolens karakterer korrigeret for, hvad man kan forvente i forhold til skolens socioøkonomiske bag-

grund
•	 Tal for, hvordan eleverne trives socialt såvel som fagligt, ro og orden
•	 Elevernes uddannelsesstatus efter afslutningen af 9. klasse
•	 Andelen af fag dækket af undervisere med linjefagskompetence eller tilsvarende
•	 Oplysninger om elevsammensætningen på skolerne

Der er rigtig mange tal at forholde sig til, og det bliver spændende at følge, hvad disse oplysninger vil
blive brugt til fremover.
LIS kan ses på www.uvm.dk/skoletal

Red.

4
Nr. 2 • 2016

Gennemsnit som
ikke er middeltal

Af Klaus Fink
Konsulent, klaus.fink@dkmat.dk

En almindelig aktivitet i dansk matematikundervis-
ning er, at vi sætter eleverne til at beregne gennem-
snittet af nogle tal. I formelsamlingen og folkeskolens
prøver kaldes begrebet godt nok middeltal, men der
menes det samme, og de to ord bruges lidt i flæng
i danske lærebøger og opslagsværker. I formelsam-
lingen bruges ordet gennemsnit kun i sammenhæng
med bevægelse, nemlig beregning af gennemsnits-
fart. I denne artikel vil jeg udvide begrebet gennem-
snit lidt med stor inspiration fra Allan C. Malmberg.

Der findes nemlig flere slags gennemsnit, som alle skal
beregnes forskelligt og bruges til noget forskelligt.

Aritmetisk gennemsnit
Det aritmetiske gennemsnit er det, vi i formelsam-
lingen og i prøverne kalder middeltal. Vi finder mid-
deltallet af elevernes højder, springlængder osv. Vi
gør det (næsten) rutinemæssigt ved at lægge tal-
lene sammen og dividere denne sum med antallet
af tal. Derefter bruger vi sjældent tallet til noget,
bortset fra et enkelt område, hvor det er blevet
yderst betydningsfuldt; det vender vi tilbage til sidst
i dette skriv. Formlen for beregning af aritmetisk
gennemsnit, A (middeltal), af to tal er enkel:

A = +a b

2

Men denne rutine i at beregne middeltal eller gen-
nemsnit giver ikke meningsfulde og brugbare re-
sultater i alle situationer.

Harmonisk gennemsnit
Her er et tænkt eksempel. Alarmen går på brand-
stationen, og en brandbil kører med udrykning og
en fart på 100 km/t gennem byen til brandstedet
5 km fra stationen. Det viser sig imidlertid, at det er

falsk alarm, så brandbilen vender tilbage til statio-
nen med bytrafikkens almindelige fart på 50 km/t.
Spørgsmålet er nu, med hvilken gennemsnitsfart
hele turen blev gennemført. Gør vi som sædvanligt,
vil vi lægge 100 km/t og 50 km/t sammen, dividere
med 2 og få 75 km/t. Men er det nu helt rigtigt?
Udturen på 5 km tager 5

100
 = 0,05 timer eller 3 mi-

nutter. Hjemturen er lige så lang og tager 5

50
 = 0,1

time eller 6 minutter. I alt er der kørt 10 km på 0,15
time eller 9 minutter. Gennemsnitsfarten er altså
10

0,15
 = 66 2

3
 eller ca. 66,7 km/t, og det er noget helt

andet. Denne type gennemsnit kaldes det harmo-
niske gennemsnit, H. Hvis der er to tal, kan denne
formel benyttes:

H = 2ab

a b+

Geometrisk gennemsnit
Her er endnu et tænkt eksempel. Et asiatisk lands
vækst i BNP var i 2014 på 10 % og i 2015 kun på
5 %. Gennemsnittet for de to år er måske ikke
7,5 %. Vi må regne lidt mere på sagen. Hvis vi sæt-
ter BNP i 2013 til 100, kan vi finde BNP i de næ-
ste to år, idet vi her oversætter ”læg 10 % til” og
derfor ganger med 1,10:

2014 er BNP:	 100 · 1,10 = 110
2015 er BNP:	 110 · 1,05 = 115,50

BNP er altså vokset fra 100 til 115,50 på to år. Her
er det udtrykt ved startbeløbet på 100 og de to
stigningsfaktorer: 100 · 1,10 · 1,05 = 115,50

Problemet er nu at finde den gennemsnitlige stig-
ningsfaktor for de to år. Hvis vi sætter denne gen-
nemsnitlige stigningsfaktor til x, får vi ligningen:
100 · x · x = 115,50

5
Nr. 2 • 2016

Den positive løsning på denne andengradsligning
er ca. 1,0747 eller en gennemsnitlig årlig stigning
på 7,47 %. Der er måske ikke den store forskel i
dette opdigtede og enkle eksempel, men med vo-
res kære statsministers ord ”i den virkelige virke-
lighed” med milliarder store beløb i BNP, der må-
les kvartalsvis, har det en vis betydning.

Det geometriske gennemsnit G kan beregnes med
følgende formel:

G = a b⋅

Og hvad så?
Jeg mener, at de elever i overbygningen, der træn-
ger til at blive udfordret, skal præsenteres for mere
end aritmetisk gennemsnit og arbejde med eksem-
pler, som de nævnte, på harmonisk og geometrisk
gennemsnit. Der findes flere typer af gennemsnit, fx
det kvadratiske gennemsnit, men det mener jeg ikke
hører hjemme i folkeskolen. Det kan give god mening
at kalde det aritmetiske gennemsnit for middeltallet
for at adskille det fra de andre gennemsnit.

Spørgsmålet er så, hvordan kan man finde frem til,
hvilken af de forskellige gennemsnit der skal bruges
i en konkret opgave. Det er der desværre ikke en
enkel opskrift på, for det handler jo om situationen.
Uden at det på nogen måde er fyldestgørende, kan
man sige noget i retning af, at ”almindelige, enkle
tal” lægger op til et aritmetisk gennemsnit, mens
andre typer af tal som procent og fart lægger op
til andre gennemsnit. Men selv med ”almindelige,
enkle tal” er det ikke uden problemer.

Karaktergennemsnit
Med New Public Managements indtog i folkeskolen
i form af Learning Management Systems (LMS) med
krav om tal til at vurdere den faglige progression
hos elever, klasser, skoler og kommuner sker der

noget, som måske er meget uheldigt. Man kan let
komme til at bruge det til sammenligninger, som
solid forskning viser ikke virker eller i værste fald
har den modsatte virkning af den ønskede. Flere
kommuner stiller krav om, at elevernes resultater
skal stige år for år i nationale test og folkeskolens
prøver. Hvor længe skal de det? Til alle elever er
helt i top?

Under alle omstændigheder bliver karaktergen-
nemsnit, som er et aritmetisk gennemsnit eller mid-
deltal, betydningsfuldt for både elever, klasser, sko-
ler og kommuner. Det har det sådan set været i
rigtig mange år, og det er et lidt specielt dansk fæ-
nomen, men først i de senere år har det stor betyd-
ning for skoler og kommuner. En skole (eller kom-
mune) kan blive udsat for ekstra tilsyn, og hvordan
klarer man sig i konkurrencen med de andre sko-
ler og kommuner uden at tabe elever til privatsko-
ler eller andre folkeskoler, der ”klarer sig bedre”?

Man prøver at udjævne de store forskelle i ka-
rakterforskelle ved at rense tallene for sociale og
økonomiske forskelle, hvilket ikke er helt problem-
frit. Men selve karaktergennemsnitsberegningen
er desværre problemfyldt pga. af karakterskala-
ens mange spring, som gør, at den ikke er egnet
til beregning med et aritmetisk gennemsnit. Det
kunne de heldige høre Inge Henningsen berette
om på Prøv-konferencen i Odense den 21. januar.
Måske vil vi her i tidsskriftet høre mere om det be-
tænkelige ved at beregne aritmetiske gennemsnit
ud fra karakterer.

Efterskrift
Professor emeritus Allan Malmberg døde 11. august
2015 i en alder af 80 år efter i en menneskealder
at have udviklet og styrket dansk folkeskolemate-
matik især på områderne stokastik og it. Ære være
hans minde.

SENSOMMERKURSUS 2016
Sensommerkurset bliver i år afholdt fra torsdag eftermiddag den
1. september til fredag eftermiddag den 2. september. Det er muligt
at ankomme fredag morgen.

Kurset bliver igen i år afholdt på Odense Congress Center.

Sæt allerede nu kryds i kalenderen. Program for kurset bliver offentliggjort
i MATEMATIK nummer 3, som udkommer medio maj.

MATEMATIK FRA 0.-10. KLASSE

Format,
KonteXt+ og
Matematrix

Matematik til hele din skolegang med

alinea.dk • Telefon 3369 4666

ALINEA

A
LIN

EA

Dorte Kofoed
Lene Junge
Malene Schott Christensen
Klaus Petersen
Stine Dunkan
Tina Ritter

8Format er et fleksibelt grundbogssystem med fokus på aktiv
værkstedsundervisning og brug af læringsstile, der

tilgodeser elevernes foretrukne måde at lære på.

Format 8 består af følgende:
 • Elevbog/Web – inkl. DitFormat med digitale resurser til elevbogen, samt

 elevdelen af MitFormat, der indeholder digital evaluering og værksteder.
 • Format 7 - 9, Materialekasse til hele udskolingen.

 • Lærervejledning/Web – inkl. DitFormat med digitale resurser til elevbogen,
 samt lærerdelen af MitFormat.

Format 8 indeholder den matematik, der er beskrevet i de nye forenklede Fælles Mål.
Bogens kapiteloverskrifter går igen igennem hele udskolingen.

Format 7 - 9, Materialekassen indeholder konkrete materialer til
værkstedsundervisningen til hele udskolingen.

Lærervejledning/Web indeholder faglig-pædagogisk rådgivning samt
kommentarer til opgaverne i alle kapitler.

www.alinea.dk

ISBN 978 8723 50604 7

9 788723 506047

ALINEAALINEA

MATEMATRI 8
PER GREGERSEN · KAJ JENSEN · TOMAS HØJGAARD JENSEN · BO BOISEN PEDERSEN

GRUNDBOG/WEB

MATEMATRIX 8, Grundbog/Web
Matematrix er et katalog af aktiviteter med masser af relevante
og varierede udfordringer.

MATEMATRIX 8 indeholder ti kapitler med klar fokusering på
matematisk kernestof. Kapitlerne er opbygget efter timeglasmodellens
seks forløbsfaser, der tilgodeser både kompetenceudvikling,
problemløsning og færdighedsregning.

Differentiering er en vigtig del af Matematrix, hvilket bl.a. kommer
til udtryk ved mangfoldigheden af aktiviteter.
Grundbogens opbygning gør det nemt at finde de faglige
udfordringer, der passer bedst til den enkelte elev.

Undersøgelsesafsnittet sidst i bogen har fokus på
anvendelsesaspektet, som er et centralt område i Matematrix.
Arbejdet med undersøgelserne giver eleverne mulighed for at
anvende deres matematiske viden og færdigheder til løsning af
problemstillingerne og derved bringe deres kompetencer i spil.

I MATEMATRIX er brugen af regneark, Geogebra og faglige film
en integreret del af konceptet.

Alle de digitale resurser findes på www.matematrix.dk

M
A

TEM
A

TR
IX

 8
, G

R
U

N
D

BO
G

/W
EB

 A
LIN

EA

ISBN 978-87-23-03846-3

9 7 8 8 7 2 3 0 3 8 4 6 3

9788723038463-Omslag.indd 1 07/07/15 15.34

5
Michael Wahl andersen Bent lindhardt rikke saron dalsGaard sVend hessinG AlineA

MATeMATiK Kernebog/Web

M
A

TeM
A

TiK
 K

er
n

eb
o

g
/W

eb
 5

A
lin

eA

 er en gennemgribende revision af KonteXt, hvor indholdet er skrevet ud fra de nye forenklede
Fælles Mål, og tænkt ind i en læringsmålstyret undervisning.

 på mellemtrinnet er et fagligt solidt lærebogssystem med en gennemtænkt og afprøvet struktur.
Eleverne føres fra virkeligheden og et genkendeligt hverdagssprog ind i matematikkens verden af symboler
og fagsprog.

 har øget fokus på evalueringen af elevpræstationer gennem EVA-ark og observationer af tegn
på læring. Der er øget anvendelse af digitale værktøjer. De afsluttende træningsopgaver er suppleret med mere udfordrende opgaver.Den sidste side, Eftertanken, er ændret mod mere kompetenceorienterede opgaver.

Kernebogen indeholder 8 kapitler, der hver har• En Introduktion med klassesamtale, indledende klasseaktivitet og synliggørelse af de faglige områder.
• 2-3 scenarier, hvor de matematiske begreber præsenteres i en kontekst.• 3-5 aktiviteter hvor eleverne kan bygge, måle, eksperimentere, spille osv.• Viden om-sider, hvor matematikken i scenarierne og aktiviteterne samles op og præciseres. • Træningsopgaver og udfordrende opgaver. • Eftertanken-siden med fokus på opgaver indenfor kommunikation, ræsonnement og problemløsning.

Der indgår gennem hele mellemtrinnet inddragelse af digitale værktøjer oftest regneark og GeoGebra.
Se efter som refererer til filer på www.kontextplus.dk. Filerne er dels demonstrationsfiler
af faglige pointer fx til klassesamtalen, dels øvefiler som supplement til opgaverne i kernebogen og
værkstedsfiler, hvor eleverne kan eksperimentere med de faglige begreber og lære programmerne at kende.

 Kernebog/Web er en trykt kernebog og giver lærer/elev adgang til www.kontextplus.dk.:
• 8 ”Viden om”-film, der gennemgår det faglige indhold i kapitlet• Filer knyttet til GeoGebra, Excel, applets og skærmoptagelser• Hjælpeark til opgaver i kernebogen
• Supplerende arbejdsark

 Lærervejledning/Web er en trykt lærervejledning. Den giver læreren en udvidet adgang til
”Særligt for læreren” på www.kontextplus.dk
• 8 evalueringssæt som består af EVA-ark med facitliste og kommentarer• Facitliste til kernebogen
• Hjælpeark i en samlet udgave
• Liste til klassens materialekasse

Til 5. klasse hører følgende materialer:
• Kontext+ 5, Kernebog/ Web
• Kontext+ 5, Lærervejledning/Web
• Flexbog, KonteXt +5

www.kontekstplus.dk er dynamisk og udvikles løbende.

ISBN 978-87-23510-228

9788723510228_omslag.indd 1

19/05/15 13.06

2bMATEMATIK ElEvbog/WEb

AlInEAHelle Nicola jeNseN · BeNt liNdHardt · marie teglHus møller

ISBN 978-87-23-51189-8

M
A

TEM
A

TIK
 ElEvb

o
g

/W
Eb

 2b
A

lIn
EA

 er en gennemgribende revision af KonteXt, hvor indholdet er skrevet ud fra de

nye forenklede Fælles Mål, og tænkt ind i en læringsmålstyret undervisning.

 i indskolingen har et skærpet fokus på, at eleverne kommer i dybden med de

faglige begreber. Det sker gennem en mangfoldighed af aktiviteter og spil, et omhyggeligt

udvalg af opgaver og øvelser og øgede evalueringsmuligheder af elevpræstationer.

Eleverne føres gennem samtale, førstehåndserfaringer i værkstedsforløb og kontext-historier

om Familien Tal ind i matematikkens verden.

Elevbogen i Kontext+ indeholder fire faglige stofområder, der hvert har

• 2-4 værksteder, hvor eleverne skaffer sig praktiske, legende og eksperimentelle erfaringer

• 2-4 historier med Familien Tal, som trækker faglige pointer frem i en klassesamtale

• Øvelser og opgaver herunder udfordringsopgaver

• Afsluttende kompetenceside med særlig fokus på modellering, ræsonnement og

problemløsning.

Der indgår videoer henvendt til forældre - se QR kode nederst på siderne. Det er små korte

forklaringer om matematikken bag opgaverne og om, hvad man kan være opmærksom på.

 Elevbog/Web er en trykt elevbog og giver lærer/elev/forældre adgang til

www.kontextplus.dk.:

• 8 værkstedsvideoer til elevbogens værksteder henvendt til eleverne

• Ca. 110 arbejdsark (tidligere kopimappe) til værksteder og ekstra opgaver til print eller til

brug på IWB

• Tilhørende digitale værktøjer som demofiler, eksperimenterende filer og øvefiler

• Aktiviteter og spil til understøttende undervisning og supplement

• Forældrevideoer

 Lærervejledning/Web er en trykt lærervejledning og giver læreren en

udvidet adgang til “Særligt for læreren” på www.kontextplus.dk.:

• 4 evalueringssæt som består af beskrivelser af tegn på læring, observationsskema,

test (EVA-ark) samt vejledning til test

• Facitliste til elevbog

• Arbejdsark og Aktiviteter samlet i hvert sit dokument

• Liste til klassens materialekasse

Til 2. klasse hører følgende materialer:

• Kontext+ 2a, Elevbog/web og Kontext+ 2b, Elevbog/web

• Kontext+ 2a, Lærervejledning/web og Kontext+ 2b, Lærervejledning/web

www.kontextplus.dk

9788723511898_omslag.indd 1 09/11/15 15.46

KonteXt+ arbejder konsekvent med at
sætte matematikken ind i en meningsfuld
sammenhæng gennem vedkommende
historier, der motiverer eleverne

Læs mere og find webressourcer på:

Kontext.alinea.dk

Format giver dig alt hvad du har
brug for, når du ønsker at gøre din
undervisning mere interaktiv.

Læs mere og find webressourcer på:

Format.alinea.dk

Matematrix er et fagligt og
velstruktureret matematik system,
som inspirerer eleverne til læring.

Læs mere og find webressourcer på:

Matematrix.alinea.dk

Bestil dit
matematik­
system på
Alinea.dk

Alineas 3 store grundbogssystemer har en under-
søgende og problemorienteret tilgang til matematik.
Du får komplette undervisningsforløb, der er lette at
gå til og nemt kan til passes din undervisning.

KonteXt+ 3a, KonteXt+ 6
og Matematrix 2A

– udkommer juni 2016

KonteXt+ 8, Matematrix 9
og Format 9

– udkommer august 2016

Har du bog, har du web!

Både KonteXt, Matematrix og Format er en del af blended learning konceptet
Har du bog, har du web! Læringspotentialet i bøgerne udvides med digital
 læring. Det er nemt at gå til, og det hele er samlet i ét og samme læremiddel.

MATEMATIK FRA 0.-10. KLASSE

Format,
KonteXt+ og
Matematrix

Matematik til hele din skolegang med

alinea.dk • Telefon 3369 4666

ALINEA

A
LIN

EA

Dorte Kofoed
Lene Junge
Malene Schott Christensen
Klaus Petersen
Stine Dunkan
Tina Ritter

8Format er et fleksibelt grundbogssystem med fokus på aktiv
værkstedsundervisning og brug af læringsstile, der

tilgodeser elevernes foretrukne måde at lære på.

Format 8 består af følgende:
 • Elevbog/Web – inkl. DitFormat med digitale resurser til elevbogen, samt

 elevdelen af MitFormat, der indeholder digital evaluering og værksteder.
 • Format 7 - 9, Materialekasse til hele udskolingen.

 • Lærervejledning/Web – inkl. DitFormat med digitale resurser til elevbogen,
 samt lærerdelen af MitFormat.

Format 8 indeholder den matematik, der er beskrevet i de nye forenklede Fælles Mål.
Bogens kapiteloverskrifter går igen igennem hele udskolingen.

Format 7 - 9, Materialekassen indeholder konkrete materialer til
værkstedsundervisningen til hele udskolingen.

Lærervejledning/Web indeholder faglig-pædagogisk rådgivning samt
kommentarer til opgaverne i alle kapitler.

www.alinea.dk

ISBN 978 8723 50604 7

9 788723 506047

ALINEAALINEA

MATEMATRI 8
PER GREGERSEN · KAJ JENSEN · TOMAS HØJGAARD JENSEN · BO BOISEN PEDERSEN

GRUNDBOG/WEB

MATEMATRIX 8, Grundbog/Web
Matematrix er et katalog af aktiviteter med masser af relevante
og varierede udfordringer.

MATEMATRIX 8 indeholder ti kapitler med klar fokusering på
matematisk kernestof. Kapitlerne er opbygget efter timeglasmodellens
seks forløbsfaser, der tilgodeser både kompetenceudvikling,
problemløsning og færdighedsregning.

Differentiering er en vigtig del af Matematrix, hvilket bl.a. kommer
til udtryk ved mangfoldigheden af aktiviteter.
Grundbogens opbygning gør det nemt at finde de faglige
udfordringer, der passer bedst til den enkelte elev.

Undersøgelsesafsnittet sidst i bogen har fokus på
anvendelsesaspektet, som er et centralt område i Matematrix.
Arbejdet med undersøgelserne giver eleverne mulighed for at
anvende deres matematiske viden og færdigheder til løsning af
problemstillingerne og derved bringe deres kompetencer i spil.

I MATEMATRIX er brugen af regneark, Geogebra og faglige film
en integreret del af konceptet.

Alle de digitale resurser findes på www.matematrix.dk

M
A

TEM
A

TR
IX

 8
, G

R
U

N
D

BO
G

/W
EB

 A
LIN

EA

ISBN 978-87-23-03846-3

9 7 8 8 7 2 3 0 3 8 4 6 3

9788723038463-Omslag.indd 1 07/07/15 15.34

5
Michael Wahl andersen Bent lindhardt rikke saron dalsGaard sVend hessinG AlineA

MATeMATiK Kernebog/Web

M
A

TeM
A

TiK
 K

er
n

eb
o

g
/W

eb
 5

A
lin

eA

 er en gennemgribende revision af KonteXt, hvor indholdet er skrevet ud fra de nye forenklede
Fælles Mål, og tænkt ind i en læringsmålstyret undervisning.

 på mellemtrinnet er et fagligt solidt lærebogssystem med en gennemtænkt og afprøvet struktur.
Eleverne føres fra virkeligheden og et genkendeligt hverdagssprog ind i matematikkens verden af symboler
og fagsprog.

 har øget fokus på evalueringen af elevpræstationer gennem EVA-ark og observationer af tegn
på læring. Der er øget anvendelse af digitale værktøjer. De afsluttende træningsopgaver er suppleret med mere udfordrende opgaver.Den sidste side, Eftertanken, er ændret mod mere kompetenceorienterede opgaver.

Kernebogen indeholder 8 kapitler, der hver har• En Introduktion med klassesamtale, indledende klasseaktivitet og synliggørelse af de faglige områder.
• 2-3 scenarier, hvor de matematiske begreber præsenteres i en kontekst.• 3-5 aktiviteter hvor eleverne kan bygge, måle, eksperimentere, spille osv.• Viden om-sider, hvor matematikken i scenarierne og aktiviteterne samles op og præciseres. • Træningsopgaver og udfordrende opgaver. • Eftertanken-siden med fokus på opgaver indenfor kommunikation, ræsonnement og problemløsning.

Der indgår gennem hele mellemtrinnet inddragelse af digitale værktøjer oftest regneark og GeoGebra.
Se efter som refererer til filer på www.kontextplus.dk. Filerne er dels demonstrationsfiler
af faglige pointer fx til klassesamtalen, dels øvefiler som supplement til opgaverne i kernebogen og
værkstedsfiler, hvor eleverne kan eksperimentere med de faglige begreber og lære programmerne at kende.

 Kernebog/Web er en trykt kernebog og giver lærer/elev adgang til www.kontextplus.dk.:
• 8 ”Viden om”-film, der gennemgår det faglige indhold i kapitlet• Filer knyttet til GeoGebra, Excel, applets og skærmoptagelser• Hjælpeark til opgaver i kernebogen
• Supplerende arbejdsark

 Lærervejledning/Web er en trykt lærervejledning. Den giver læreren en udvidet adgang til
”Særligt for læreren” på www.kontextplus.dk
• 8 evalueringssæt som består af EVA-ark med facitliste og kommentarer• Facitliste til kernebogen
• Hjælpeark i en samlet udgave
• Liste til klassens materialekasse

Til 5. klasse hører følgende materialer:
• Kontext+ 5, Kernebog/ Web
• Kontext+ 5, Lærervejledning/Web
• Flexbog, KonteXt +5

www.kontekstplus.dk er dynamisk og udvikles løbende.

ISBN 978-87-23510-228

9788723510228_omslag.indd 1

19/05/15 13.06

2bMATEMATIK ElEvbog/WEb

AlInEAHelle Nicola jeNseN · BeNt liNdHardt · marie teglHus møller

ISBN 978-87-23-51189-8

M
A

TEM
A

TIK
 ElEvb

o
g

/W
Eb

 2b
A

lIn
EA

 er en gennemgribende revision af KonteXt, hvor indholdet er skrevet ud fra de

nye forenklede Fælles Mål, og tænkt ind i en læringsmålstyret undervisning.

 i indskolingen har et skærpet fokus på, at eleverne kommer i dybden med de

faglige begreber. Det sker gennem en mangfoldighed af aktiviteter og spil, et omhyggeligt

udvalg af opgaver og øvelser og øgede evalueringsmuligheder af elevpræstationer.

Eleverne føres gennem samtale, førstehåndserfaringer i værkstedsforløb og kontext-historier

om Familien Tal ind i matematikkens verden.

Elevbogen i Kontext+ indeholder fire faglige stofområder, der hvert har

• 2-4 værksteder, hvor eleverne skaffer sig praktiske, legende og eksperimentelle erfaringer

• 2-4 historier med Familien Tal, som trækker faglige pointer frem i en klassesamtale

• Øvelser og opgaver herunder udfordringsopgaver

• Afsluttende kompetenceside med særlig fokus på modellering, ræsonnement og

problemløsning.

Der indgår videoer henvendt til forældre - se QR kode nederst på siderne. Det er små korte

forklaringer om matematikken bag opgaverne og om, hvad man kan være opmærksom på.

 Elevbog/Web er en trykt elevbog og giver lærer/elev/forældre adgang til

www.kontextplus.dk.:

• 8 værkstedsvideoer til elevbogens værksteder henvendt til eleverne

• Ca. 110 arbejdsark (tidligere kopimappe) til værksteder og ekstra opgaver til print eller til

brug på IWB

• Tilhørende digitale værktøjer som demofiler, eksperimenterende filer og øvefiler

• Aktiviteter og spil til understøttende undervisning og supplement

• Forældrevideoer

 Lærervejledning/Web er en trykt lærervejledning og giver læreren en

udvidet adgang til “Særligt for læreren” på www.kontextplus.dk.:

• 4 evalueringssæt som består af beskrivelser af tegn på læring, observationsskema,

test (EVA-ark) samt vejledning til test

• Facitliste til elevbog

• Arbejdsark og Aktiviteter samlet i hvert sit dokument

• Liste til klassens materialekasse

Til 2. klasse hører følgende materialer:

• Kontext+ 2a, Elevbog/web og Kontext+ 2b, Elevbog/web

• Kontext+ 2a, Lærervejledning/web og Kontext+ 2b, Lærervejledning/web

www.kontextplus.dk

9788723511898_omslag.indd 1 09/11/15 15.46

KonteXt+ arbejder konsekvent med at
sætte matematikken ind i en meningsfuld
sammenhæng gennem vedkommende
historier, der motiverer eleverne

Læs mere og find webressourcer på:

Kontext.alinea.dk

Format giver dig alt hvad du har
brug for, når du ønsker at gøre din
undervisning mere interaktiv.

Læs mere og find webressourcer på:

Format.alinea.dk

Matematrix er et fagligt og
velstruktureret matematik system,
som inspirerer eleverne til læring.

Læs mere og find webressourcer på:

Matematrix.alinea.dk

Bestil dit
matematik­
system på
Alinea.dk

Alineas 3 store grundbogssystemer har en under-
søgende og problemorienteret tilgang til matematik.
Du får komplette undervisningsforløb, der er lette at
gå til og nemt kan til passes din undervisning.

KonteXt+ 3a, KonteXt+ 6
og Matematrix 2A

– udkommer juni 2016

KonteXt+ 8, Matematrix 9
og Format 9

– udkommer august 2016

Har du bog, har du web!

Både KonteXt, Matematrix og Format er en del af blended learning konceptet
Har du bog, har du web! Læringspotentialet i bøgerne udvides med digital
 læring. Det er nemt at gå til, og det hele er samlet i ét og samme læremiddel.

8
Nr. 2 • 2016

”Man må kunne gribe,
før man kan begribe”

Af Hanne Bindslev Gregersen
Lærer på Sct. Jørgens Skole i Roskilde, h@gregersen.mail.dk

Den ”matemagiske”
matematikfidus ”Regner”.
Fra en klump ler til design af figur
Et tværfagligt undervisningsforløb
mellem billedkunst og matematik
i 4. klasse på Sct. Jørgens Skole i
Roskilde.
En praktisk matematikopgave, til
brug i matematikundervisningen
(for 2., 3. og 4. klasse) samt til un-
derstøttende undervisning.
Eleverne arbejder med fokus på
vægt. Gentagne gange vejer de
en klump ler, og undervejs oplever
eleverne, hvordan klumpen skifter
vægt. De skal undres.
Der er god tid til ”tænkepauser” i
forløbet, for når der arbejdes med
ler, vil der være en naturlig ven-
tetid, bl.a. på at leret er tørt nok
til at blive brændt i keramikovnen.

Optakt
Indledningen til emnet er en snak
om vægt og vægtenhed (kilo/
gram). Eleverne vil undres og mo-
tiveres til at stille nysgerrige og vi-
debegærlige spørgsmål, der giver
selvstændig værdi.

Elevaktivitet
Projektet starter med, at eleverne
skal bruge deres fantasi og tegne
deres egen udgave af matematik-
fidusen ”Regner”. De bestemmer
helt selv, hvordan han skal se ud.
Alle elever har fået et ark, hvorpå

Matematikfidusen ”Regner”
Et tværfagligt forløb ml. billedkunst og matematik.

1) Du skal tegne ”Regner”, du bestemmer helt selv, hvordan han ser ud.

2) Du skal nu forme ”Regner” i ler.

Du får nu en klump ler. Den skal du veje. Skriv her hvad den vejer __________________

3) Når du er færdig med at forme og udhule din ”Regner”, skal han vejes igen.

Skriv her hvad han nu vejer ______________, når du har vejet ham, skal han sættes til tørre i 3-4 uger.

4)Nu er ”Regner” tør og klar til at komme i keramikovnen. Men inden han skal det, skal han vejes igen.

Skriv her hvad han nu vejer ______________, nu er ”Regner” klar til at din lærer kan sætte ham og de andre
matematikfiduser i keramikovnen på 980 grader.

5) ”Nu er ”Regner” brændt og klar til at få en gang glasurmaling. Men inden du maler ham, skal han igen
vejes. Skriv her hvad han vejer ____________. Nu kan du male ”Regner”. Når det er gjort er ”Regner” igen klar
til at din lærer kan sætte ham og de andre matematikfiduser i keramikovnen nu på 1020 grader.

6) Nu er ”Regner” færdigbrændt og klar til, at han og de andre matematikfiduser kan udstilles på skolens
læreringcenter/bibliotek. Men inden, skal han lige vejes en sidste gang.

Skriv her hvad ”Regner” vejer nu___________

Skole:_______________________________________ Navn: ______________________________________klasse: _______________

E
n

op
ga

ve
 i

sa
m

lin
ge

n:
 ”

M
an

 s
ka

l k
un

ne
 g

ri
be

, f
ør

 m
an

 k
an

 b
eg

ri
be

” a
f H

an
ne

 B
in

ds
le

v
G

re
ge

rs
en

,
20

15

de skal tegne ”Regner”. På arket er der også plads
til at skrive ”Regners” vægt. Arket kan hentes på
dkmat.dk.

mailto:line6537%40lolland.dk%20?subject=

9
Nr. 2 • 2016

Når tegningen af ”Regner” er færdig, skal eleven
forme ”Regner” i ler. Inden da skal lerklumpen ve-
jes. Vægten skrives ind på papirarket om ”Regner”.

Figuren ”Regner” formes, udhules og vejes igen.
Vægten skrives ind på arket, og eleven regner på,
hvor meget ler de har taget fra, da ”Regner” blev
formet.

”Regner” sættes til tørre i 3-4 uger.

Når ”Regner” er tør og klar til at komme i kera-
mikovnen, skal han vejes. Igen skrives ”Regners”
vægt på arket, og eleven vil nu opleve, at ”Reg-
ner” har tabt sig. Eleven skal regne ud, hvor mange
gram han har tabt sig.

Her er der plads til en fælles snak om, hvordan
det kan være, at deres ”Regner” har tabt i vægt
ved blot at stå.

Her kan man tale om ler som naturmateriale, som
mister vægt ved tørring, da vandet fordamper.

Nu er ”Regner” klar til, at læreren kan sætte alle
matematikfiduser i keramikovnen på 980 grader.

Når ”Regner” er brændt, er han klar til at få en
gang glasurmaling. Inden han males, skal han ve-
jes igen. Vægten skrives igen på arket. Eleven be-
regner, hvor meget han har tabt sig.

Til slut males ”Regner”. Hvis nogle matematikfidu-
ser har lidt skade i keramikovnen, kan man vælge
at male dem med akrylmaling, frem for glasurma-
ling, men glasurmaling skal i keramikovnen igen.
Når ”Regner” har fået glasurmaling, er han klar til,
at læreren igen kan sætte ham og de andre ma-
tematikfiduser i keramikovnen nu på 1020 grader.

Undervejs i forløbet kan læreren iværksætte, at
eleverne skriver små regnehistorier om deres ma-
tematikfidus, ”Regner”. Hvem er han? Hvad kan
han? Læs et eksempel på en regnehistorie senere
i artiklen.

Når ”Regner” er færdigbrændt, skal han lige vejes en
sidste gang. Vægten skrives ind på arket. Her vil ele-
verne opdage, at ”Regner” er steget i vægt. De be-
regner nu, hvor mange gram glasur ”Regner” har på.

Til sidst kan klassen udstille ”Regner” og de andre
matematikfiduser, fx på skolens læringscenter/bibli-
otek eller i klassen, sammen med hans vægtskema
og regnehistorierne.

Undervisningsmaterialer

• �Kopiark med plads til tegning af
”Regner” og vægtskema

• �Ca. 800-900 gram rødler pr. elev

• �Glasurmaling/akrylmaling

• �Underlag og aviser til det praktiske
arbejde med at forme og male figuren

• �Lerredskaber til hjælp med at forme og
udhule figuren

• �Digitalvægt

• �Keramikovn

• �Papir/kladdehæfte til regnehistorierne

Evaluering
Eleverne fik tilegnet sig nyttig viden om vejning.
Da emnet forløb over et stykke tid, fik de god tid
til fordybelse og fik stillet mange nysgerrige og vi-
debegærlige spørgsmål. Alle matematikfiduserne
blev meget personlige, og med hjælp fra regnehi-
storierne blev de livagtiggjort.

Eksempel på en regnehistorie om
”Regner” (elev i 4. klasse)
Matematikfidusen ”Regner” er udformet som en
snemand.

10
Nr. 2 • 2016

Det var vinter, nogle børn legede i sneen,
der var ikke så meget sne kun 811. De byg-
gede en snemand, da de var færdige vejede
han 702. Noget sne var smeltet mellem fing-
rene på dem.
811 – 702 = 109

Solen kom og Regner smeltede lidt, så han
nu kun vejede 605. Børnene regnede ud hvor
meget solen havde smeltet.
702 – 605 = 97

Solen blev ved at skinne, en dag skinnede den
hele dagen og Regner smeltede lidt mere
605 – 577 = 28

Endelige begyndte det at sne igen, og Reg-
ner fik en frakke på af sne.
590 – 577 = 13

Andre opgaver under hovedemnet
”Man må kunne gribe, før man kan begribe”
•	 Bage boller (måle og veje, følge en opskrift)
•	 Måle fodboldbanen (metermål, tælle skridt)
•	 Tid, isklump (hvor lang tid kan man holde liv i

en isklump)
•	 Tid, hvor langt kan man gå på 10 min (stopur)
•	 Handel (penge, køb og salg)

1) Tegning af ”Regner”

2) ”Regner” formes

3) ”Regner” vejes (våd)

4) ”Regner” vejes (tør)

5) ”Regner” vejes (brændt 1. gang)

6) ”Regner” vejes (brændt 2. gang)

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

9
8

9
9

Nu udkommer MATLAB 1b, der sammen med
MATLAB 1a udgør de to elevbøger til 1. klasse
i Gyldendals nye matematiksystem.

MATLAB bygger på:

■ konkrete læringsmål skrevet ud fra Forenklede Fælles Mål

■ en undersøgende og problemorienteret tilgang til

 matematikken

■ forskning i, hvordan børn lærer matematik

■ et tæt samspil mellem bog og web – se matlab.gyldendal.dk

MATEMATIKLABORATORIET
TIL 1. KLASSE

MATLAB 1b

Se flere materialer til
 matematik undervisningen

på gu.dk

Udkommer
medio marts

9899_ann_matematikbladet_nr_2_170x245.indd 1 01/02/2016 15.47

12
Nr. 2 • 2016

Et PD-modul om elever i matematikvanskelighe-
der fik vores øjne op for, hvor stort et problem
det er, at matematiklærere ikke arbejder systema-
tisk med regnestrategier og synliggør dette arbejde
for eleverne.

Det talte lige ind i vores virkelighed, hvor elever i
vanskeligheder alt for ofte sidder fast i rigide tæl-
lestrategier helt op i udskolingen, uden at deres
lærere ved, hvordan de kan hjælpe dem videre.

Det ville vi gøre noget ved!

Dette blev til udviklingen af Ta’ fat MAT’s Talkaniner.

Vi har udarbejdet 14 Kaniner med tilhørende akti-
vitetsark, som hierarkisk præsenterer eleverne for
tælle- og regnestrategier. Til hver Kanin laver vi
målrettet arbejde med at træne den enkelte stra-
tegi. Aktivitetsarkene er forslag til, hvordan et så-
dant arbejde kan se ud. Her er det vigtigt, at man
som lærer er bevidst om, hvor ens elever er i ud-
viklingen af regnestrategier, men samtidig også at
synliggøre progressionen i strategiarbejdet for både
elever og lærere.

Ta’ fat MAT’s Talkaniner
hjælper elever!
– og lærere med at synliggøre
og systematisere arbejdet med
regnestrategier

Af Lise Astrup, Jimmy Krogh og Marianne Mortensen
Lise Astrup, matematikvejleder Bøgeskovskolen, Viborg Kommune, lisea76@gmail.com
Jimmy Krogh, matematikvejleder Løgstrup Skole, Viborg Kommune, jimmy.krogh@skolekom.dk
Marianne Mortensen, matematikvejleder Ørum Skole, Viborg Kommune, marianne.christensen4@skolekom.dk

13
Nr. 2 • 2016

Fire repræsentationsformer i spil
Under arbejdet med Talkaninerne har vi, inspireret
af Michael Wahl Andersen, i hver undervisnings-
lektion sat fire repræsentationsformer i spil (den
mundtlige, den skriftlige, den konkrete og den
hverdagsrelaterede). I klassen hænger der lamine-
rede ark med repræsentationsformerne, som vi ita-
lesætter både før, under og efter undervisningen.
Dette har vi gjort, fordi det netop er koblingen
imellem repræsentationsformerne, som skaber
mentale billeder. Samtidig er det vigtigt, at mate-
matikken giver mening for eleverne, så de kan re-
latere det til deres hverdag. Når alle repræsentati-
onsformerne er i spil, bliver matematiktimen sjovere
for både elever og lærere. Eleverne prøver i højere
grad noget konkret i stedet for blot at regne ad-
ditionsstykker, og samtidig skal de sætte ord på,
hvad de gør under en regneoperation.

Fokus på repræsentationsformerne, de systemati-
ske gentagelser og variationer omkring strategierne
styrker elevernes matematiske rygsæk.

De får lært noget grundlæggende matematik, som
de kan trække på og bruge fremadrettet. Vi oplever
elever, der kan bruge matematikken i nye situati-
oner. Eksempelvis kunne en matematisk udfordret
pige på et splitsekund få 3 + 8 til 11, da hun argu-
menterede med, at hun vidste, at 3 + 7 var gode
venner, og så måtte 3 + 8 jo bare være en mere.
I dette materiale lægger vi særlig vægt på italesæt-
telsen af de matematiske spørgsmål, der vil udfor-
dre elevernes tanker om løsningsmuligheder. Her
er det vigtigt, at undervisningen afspejler alle fire
repræsentationsformer for at udvide forståelsen
for det matematiske problem og dermed også for-
ståelsen for flere indgangsvinkler til at behandle
problemet.

Fælles Mål
Talkaninerne i Ta’ fat MAT er udarbejdet inden for
kompetenceområdet Tal og algebra. Her er der

særligt fokus på regnestrategier og arbejdet med
disse. Når eleverne bliver præsenteret for aktivite-
ter til den enkelte Talkanin, er der opsat konkrete
læringsmål, som synliggøres for eleven.

Vi har udarbejdet skemaer til at give underviseren
et overblik. Skemaerne illustrerer, hvilke matema-
tiske kompetencer der sættes i spil i forbindelse
med den enkelte aktivitet. Dermed sikrer vi, at ele-
verne løbende arbejder med alle seks kompetencer.

Forenklede Fælles Mål for aktivitetsark
til Talknuserkaninen

M
at

em
at

is
ke

K
o

m
p

et
en

ce
r

Pr
o

b
le

m
b

eh
an

d
lin

g

M
o

d
el

le
ri

n
g

R
æ

so
n

n
em

en
t

o
g

ta
n

ke
g

an
g

R
ep

ræ
se

n
ta

ti
o

n
 o

g
sy

m
b

o
lb

eh
an

d
lin

g

K
o

m
m

u
n

ik
at

io
n

H
jæ

lp
em

id
le

r

Bryd regnestyk-
kerne op

Byg tårne og bryd op

Mix og match med
talknuseren

Vendespil med
talknuseren

Regnehistorier med
talknuseren

Regnestykker til tallet

Ude blandt eleverne
Vi har haft materialet med ud i forskellige indsko-
lingsklasser og introduceret Talkaninerne.

Her bruges det både i klasseundervisningen i 1.
klasse og til de elever, der har brug for et fagligt
løft og mere styr på grundlæggende strategier. Ka-
ninerne bliver også introduceret som hjælpere, når
eleverne møder en vanskelig regneoperation. Ele-
verne arbejder med Kaninerne i en hierarkisk ræk-
kefølge med varierende opgaver.

14
Nr. 2 • 2016

Vi oplever nysgerrige elever, som finder det sjovt og na-
turligt at arbejde med Talkaniner gennem spil og leg.

Som Line fra 2. klasse sagde under et forløb med
Talpar-kaninen: ”Ahh, du prøver at lære os minus,
uden at vi opdager det!”

Tanken er, at eleverne får simple regneoperationer
ind på rygraden, så de ikke skal bruge al kognitiv
kapacitet og tid på at starte forfra, fx med tælling
ved et additionsstykke. Derudover får lærerne et
redskab til at skabe systematik og fagligt overblik.

Udbyttet af kaninarbejdet
Vi har tidligere haft svært ved at sætte fingeren på,
hvordan vi helt konkret hjælper børn videre, når
de må tilbage til primitive backupstrategier som at
tælle på fingre for at løse en opgave. Med Talka-
ninerne er det lettere for både lærere og elever at
se, hvad næste skridt er, og hvad man dermed kan
gøre for at hjælpe den enkelte elev videre.

Ud over den faglige fremgang har det mest opløf-
tende været børnenes egne oplevelser af succes og
mestring, hvorigennem de har fået et mere posi-
tivt billede af sig selv og tro på, at de kan løse og
forklare en opgave.

”Det er meget sjovere at bruge Kaninerne. Her le-
ger vi jo bare.” (Ida 1. kl.)

Kaninerne har været indgangsvinklen til de fælles
samtaler i klassen. Undervisningen har været præ-
get af et højt aktivitetsniveau, afvekslende arbejde
samt motiverede elever og lærere. Aktivitetsarkene
sikrer, at vi kommer omkring de fire repræsentati-
onsformer og Fælles Mål.

Talkaniner integreret i hele
skoleforløbet
Mange elever kommer hurtigt igennem de enkelte
strategier, imens andre har brug for at arbejde mere
grundigt med enkelte strategier.

Talkaninerne er et konkret og lettilgængeligt
værktøj, som kan hjælpe eleverne på vej med det
lange seje træk imod faglig matematisk udvikling.
De er nu en del af den specifikke indsats, som vi
tilbyder elever på små hold op gennem skoleforlø-
bet. Det er særlig vigtigt, at disse elever er bevidste
om, hvor de er i deres udvikling af regnestrategier,
og hvad næste mål i arbejdet er. Vi vil væk fra at
terpe det, som de ikke forstår, og i stedet arbejde
med noget, hvor de mærker, at de mestrer mere,
end da de begyndte.

Vi håber, at vores Talkaniner kan inspirere lærere
til at blive bevidste om elevers brug af regnestra-
tegier, men også at tilskynde dem til at gøre de
enkelte strategier synlige for eleverne og arbejde
mere systematisk med disse.

 www.mv-nordic.com Ring65 91 80 22

Kom ud og lær!

Matematik Naturligvis inspirerer til
matematikundervisning i det fri – fx i
skolegården, skoven eller på fodboldbanen.

Materialet består af 262 opgaver til hele grundskolen og
en kasse med udstyr, som skal bruges til øvelserne.

Matematik Naturligvis sætter fokus på:
 � dialog og samarbejde i uderummet
 � de matematiske kompetencer og stofområder
 � fysisk aktivitet, der fremmer læring.

Materialet er opdateret til Fælles Mål.

Prøv opgaver

16
Nr. 2 • 2016

International matematikkonkurrence
Demoopgaver for 4. og 5. klassetrin

60minutter

Navn og klasse

3 point pr. opgave
Hjælpemidler: papir og blyant

1 Astrid skal indsætte ci�eret 3 i tallet 20
14, så hun får et 5-cifret tal.

Hvor skal hun placere ci�eret 3, for at d
et 5-cifrede tal bliver mindst muligt?

A foran 2014 B mellem 2 og 0 C mellem 0 og 1 D mellem 1 og 4 E e�er 2014

2 Husene er bygget af papstykker, som er trekanter eller rektangler.

Hvilke huse er bygget af præcis de sam
me papstykker?

A 1 og 4 B 3 og 4 C 1, 4 og 5 D 3, 4 og 5 E 1, 2, 4 og 5

3 Maria udregner de seks regnestykker på
figuren

og får resultaterne 0, 1, 2, 3, 4 og 5.

Hun tegner streger mellem prikkerne fra 0 til 1, fra 1 til 2,

osv. til hun ender ved 5. 13−9

8−6

2−2

17−12

11−8

6−5

Hvilken figur får hun?

A B C D E

International matematikkonkurrence

for 4. og 5. klassetrin i Danmark

Konkurrenceopgaver

www.kænguruen.dk
side 1

Kænguruen 2014 – Demoopgaver for 4. og 5. klassetrin

fortsat

4 Når du ganger tallene i to felter ved side
n af hinanden,

får du tallet i feltet over.

Hvilket tal skal der stå i det blå felt?

1 1

22

64

A 0 B 1 C 2 D 4 E 8

5 Hr. Jensen har malet blomster på sit vin
due:

Hvordan ser blomsterne ud fra den and
en side af vinduet?

A B C D E

6 Adam har bygget færre sandslotte end Martin
, men flere end Susan.

Luise har bygget flere sandslotte end Ad
am og flere end Martin.

David har bygget flere sandslotte end M
artin, men færre end Luise.

Hvem har bygget flest sandslotte?

A Martin B Adam C Susan D David E Luise

International matematikkonkurrence

for 4. og 5. klassetrin i Danmark

Konkurrenceopgaver

www.kænguruen.dk
side 2

Kænguruen 2014 – Demoopgaver for 4. og 5. klassetrin

18
Nr. 2 • 2016

Det var en dejlig onsdag aften i starten af decem-
ber, vejret var mildt, og rammerne var sat i Storm P.
Museet til at sætte fokus på kodning i folkeskolen.

Coding Pirats i Storm P Museet
Storm P. er vel vores danske personificering af gak-
kede og vilde opfindelser. Hans tegninger og histo-
rier bærer i den grad præg af, at der står et krea-
tivt og innovativt skabende menneske bag. Netop
derfor var museet den helt perfekte ramme for en
konference om, hvad kodning og 21. skills har at
gøre med vores skolebørn.

Museet havde i den periode udstillingen PLAY på
programmet. Her var der fokus på digitale spil og de
nyeste tendenser inden for digital leg. Samtidig var
lokalerne inden konferencen fyldt med børn, fordi

KreaKode konference
KreaKodes konference om folkeskolen, kodning og 21. skills

Af Martin Thun Klausen
Center for Undervisningsmidler, Professionshøjskolen UCC, matk@ucc.dk

den lokale afdeling af Coding Pirats havde indtaget
stedet. Det vrimlede med børn i alderen 6-15 år, og
sammen med de frivillige voksne gav de deres bud
på, hvordan de arbejdede med spil, kodning og di-
gital kreativitet – et konkret indblik i, hvordan deres
fritidstilbud arbejdede med teknologi.

En lille fyr, som gik i 1. klasse, viste mig, hvordan
han sad og ændrede i scratchkoden, der styrede
en flyver, han havde bygget med LEGO Weedo.
Det var ikke den helt dybe forståelse af program-
met og dens opbygning, der var hans fokus – han
vidste måske heller ikke helt nøjagtigt alt om ko-
derne, men forståelsen af, at han kunne være den
skabende part og hacke programmet, således at
det løste hans problem, gav ham indsigt og for-
ståelse af teknologien.

19
Nr. 2 • 2016

Rundt omkring i museets lokaler nørdede børnene
løs, nogle med deres helt egne designs, mens andre
hackede løst og tilpassede allerede eksisterende sy-
stemer. Lokalet emmede af opfinderri, gode ideer,
nysgerrighed og skabertrang. Alt sammen i den
fantastiske fritidsramme, det danske foreningsliv
kan give på børnenes præmisser.

Men alt dette var egentlig bare en optakt til kon-
ferencen om kodning og 21. skills arrangeret af
projektet KreaKode, som består af Martin Exner
og Lis Zacho.

Konference om programmering og
21. århundredes kompetencer
Selve konferencen blev på grund af den store in-
teresse flyttet til revymuseet, som ligger lige ved
siden af, så vi rykkede fra den ene fantastiske lo-
kation til den næste.

Det var en god blanding af forskellige interesse-
grupper, der var mødt op, lærere, læreruddannere,
forlagsfolk, opfindere, studerende, leverandører
af teknologi, konsulenter, folk fra Coding Pirates,
UVM, it-branchen og mange andre interessenter.

Målet med konferencen var at afdække
mulighederne for programmering/kod-
ning i folkeskolen, at afdække relevansen
for kodning som fag og forsøge at defi-
nere kodning som fag i skolen. Det blev
præciseret, at der ikke er tale om traditi-
onel programmering, og at formålet ikke
er at uddanne programmører, men at lade
børnene være kreative producenter i ste-
det for kun at være konsumenter af it. Når
kodning bliver nævnt her, er det i denne
brede forståelse.

Konferencen var en blanding af indlæg og input
fra ’publikum’. De forskellige oplæg gav bud på,
hvad og hvordan kodning og digital kreativitet kan
komme på skemaet. Det blev debatteret, om kom-
petencerne kan udvikles i fagene, eller om der er
behov for et nyt fag i folkeskolen.

Kasper Koed fra Center for undervisningsmidler,
UCC, fortalte om mediepatruljer, og hvordan CFU
arbejder med vejledning af læremidler og digitale
læremidler. Teknologi og kodning er temaer, som
er kommet til og er ikke blot et krydderi. CFU op-
lever interesse for innovationsteknologien. Et spe-
cielt fokusområde i øjeblikket er Future Classroom

Lab, en dansk oversættelse af et EU-projekt, hvor
der skabes mange fortolkninger i forhold til kod-
ning, teknologiunderstøttede læringszoner, inno-
vation og design thinking. Rammesætningen for
kodning og læring er interessant. Samtidig er for-
ståelsen af teknologierne vigtig. Der er et minimum
af teknologisk grundviden, man må have om de
forskellige teknologier for at vide, om fx Arduino
boards er en teknologi, der kan bruges for at løse
et problem. Men hvem og hvor skal det skabes?
Ildsjæle, frivillige, lærere, pædagoger, forlag, ele-
ver, politikere, leverandører.

Esther Deva Priya fra firmaet TATA fortalte om,
hvordan de som privat virksomhed bruger tid og
ressourcer i samarbejde med lokale skoler på Fre-
deriksberg for at lære danske elever om program-
mering. Det private har problemer med at rekrut-
tere ansatte med den fornødne indsigt. Hun lagde
op til, at virksomhederne gerne vil tage et med-
ansvar for den digitale opdragelse af vores elever.

Cliff Hansen, forlagsdirektør fra Alinea, fortale også
om vigtigheden af kodning, og også han påpe-
gede vigtigheden af at åbne begrebet op. Et bud
på et nyt fag kunne være ”Digitalkundskab”. Forla-
get havde ladet sig inspirere af England, hvor pro-
grammering er sat på skoleskemaet og har sit eget
fag. De var i gang med at udgive en bogserie om
kodning, som vil udkomme til foråret. Eleverne bør
blive deltagere og kreative skabere af den verden,
vi lever i. De skal forstå den teknologi, de bruger og
skaber kommunikation med. De skal lære at være
bevidste og kritiske producenter af data.

20
Nr. 2 • 2016

Politikerne var også med på kodningsvognen. Gunvor
Wibroe, kommunalpolitiker fra Frederiksberg Kom-
mune, fortalte om, hvordan de har stort fokus på
området, og at de har prioriteret lidt penge til at ud-
forske det. Hun talte varmt om de forskellige frivil-
lige organisationer, men påpegede samtidig proble-
matikken omkring den skævvridning, der kommer i
samfundet, når ikke alle er med på vognen.
Hun tilføjede, at det ikke er meningen, at alle bli-
ver super-programmører, men alle skal kende til
det. Det er vigtigt, at vi har Coding Pirates på Fre-
deriksberg. En god løsning, men dog en nødløs-
ning – 30 afdelinger med 1300 børn (og 4000 på
venteliste) på landsbasis. Alle børn skal have lov til
det! Tænk på alle de andre børn i skolerne, vi ri-
sikerer at have stor social skævvridning. Alle skal
have adgang.

Ane Søegaard, formand for Frederiksberg Lærer-
forening, var selv virkelig begejstret for kodning.
Problemet er dog, at det er ildsjælene blandt vo-
res kollegaer, der bærer det igennem. Folkeskolen
er forpligtet på at give alle elever digital dannelse,
og der er i fagenes mål ikke tydelig plads til kod-
ning. Kodning er en tværfaglig kompetence med
kobling mellem det logiske og kreative element.
Også hun påpegede faren ved den sociale skæv-
vridning, 8 % af børnene har ikke internet. Der er
risiko for, at nogle børn ikke bliver en del af sam-
fundet. Inklusion handler om at være borger i vo-
res samfund. Alle børn skal være en del af det her
samfund. Måske skal kodning have et selvstændigt
fag. Men for at det kan lykkes, er der brug for res-
sourcer, efteruddannelse og fokus på didaktikken.
Det er et prioriteringsspørgsmål.

Der var således mange indspark til debatten om
kodning i grundskolen. Kodning er for alle og skal
være for alle. Det, der rykker i øjeblikket, er de fri-
villige organisationer som fx Coding Pirats, forla-
gene er ved at være i gang, og i Danmarks Mate-
matiklærerforening er kodning på programmet i
2017 som tema for Matematikkens Dag.

Men et af de store problemer er skævvridningen,
og vi er vel der, hvor teknologi og teknologiforstå-
else er virkeligheden for alle, ikke kun for dem, der
har speciel interesse eller har råd og overskud til at
prioritere det som fritidstilbud.

Debatten har været i gang et stykke tid. Skal kod-
ning på skemaet som separat fag, eller er det en
integreret del af de nuværende fag? I øjeblikket
er det lidt tilfældigt og meget personafhængigt,
om eleverne får en demokratisk, teknologiske ind-
sigt. Kodning, digitalproduktion, digitalkundskab
eller hvad vi nu kan kalde det som separat fag,
vil måske sørge for, at alle får et basiskendskab,
men indtil da har vi som matematiklærere en vigtig
rolle, da vi har emnet stående direkte i vores fag.

Du kan læse det fulde referat fra KreaKode konfe-
rencen her: kreakode.dk/nyheder/

Matematik med specielt fokus
på kodning
Kodning i folkeskolen har forskellige fokusområ-
der. Der er dannelsen, hvor det handler om demo-
kratisering af teknologien, forståelse af hverdagen
og eleverne som skaber i stedet for at være pas-
sive forbrugere. Men kodning er jo også matema-
tik. Når man arbejder med kodning, har vi gang i
mange klassiske, matematiske emner og arbejds-
metoder – problemløsning, logik, algoritmer, ge-
ometri, algebra, variabler, mønstre, systemer, ge-
neralisering osv …
I øjeblikket ligger der allerede i vejledningen for
matematik bud på, hvad programmering kan i ma-
tematik under området It og medier. Vi har flere
gange bragt artikler her i MATEMATIK om, hvor-
dan man i matematik kan arbejde med elevernes
digitale kompetencer og samtidig have fokus på
de videns- og færdighedsmål, vi har i matematik.
Mange af de lokale CFU’er har fået små robotter
og anden teknologi i deres udlånssamling, som kan
bruges i arbejdet med kodning og digital produk-
tion. Så det gælder bare om at komme i gang og
skabe de gode historier. Måske kan du tage depe-
chen op og skrive en artikel her til MATEMATIK om
konkrete muligheder i matematikundervisningen.

Måske når vi snart til et sted, hvor det ikke er tilfæl-
digt, hvor meget og hvordan vores elever i grund-
skolen får digital indsigt og dannelse. Et mål kunne
være, at vi en dag når så langt, at kodning kan blive
et redskab, som bliver brugt i matematik. Altså kod-
ning som redskab til, at eleverne selv er skabende
og bruger det til undersøgelser og visualiseringer
af matematik i mønstre og tal.

http://kreakode.dk/nyheder/

Konstruer din personlige opgavebank
Webbaseret

Forlaget MATEMATIK, Danmarks Matematiklærerforening, inviterer til
konference og workshops onsdag den 6. april 2016 kl. 09.00-16.30
i Odense Congress Center, Ørbækvej 350, 5220 Odense.

PRØV!

PRØV!
Konference om skriftlige- og mundtlige
prøver i matematik 6. april 2016

Vi sætter i vore workshops fokus på at skabe
 Overblik over valg af prøveoplæg
 Valg af delopgaver
 Dannelse af prøveoplæg inkl. bilag
 “Gennemregning“ af prøveoplæggene med udgangspunkt i kompetencer, der kommer i spil
 Overvejelse af yderligere elevspørgsmål med henblik på kompetenceevaluering og differentiering
 Fællesdiskussion af oplæg
 Kompetencer og differentiering i overensstemmelse med Fælles Mål og Prøvevejledninge
 Oprettelse af “prøvebank“ til deling af opgaverne imellem kursusdeltagerne
 PRØV! - med elever i hverdagen

Elevudgave
Du kan i det nye Webbaserede PRØV! selv designe
egne mundtlige prøveoplæg, dele dem med andre
eller tilrette de mange færdige oplæg. Vi samler så
mange prøveoplæg, at du kan bruge af dem i den
daglige undervisning. Så kan dine elever arbejde
digitalt med dem og bilagene, og dermed blive for-
trolige med den mundtlige dimension i matematik.
Tidligere fagkonsulent Karsten Enggaard introducerer
Danmarks Matematiklærerforenings digitale ud-
givelse: PRØV! - skriftlig, der indeholder kommen-
terede opgaveforslag, der kan forberede dig og dine

Workshop
I skal arbejde i mindre grupper, hvor hensigten er,
at I sammen udarbejder prøveoplæg til jeres egne
elever til de mundtlige prøver juni 2016. I vil blive
bistået af forfattergruppen til PRØV! Arbejdet vil
tage afsæt i Karsten Enggaards introduktion til
PRØV! - med elever.

Se de tre forskellige workshopgrupper på
www.dkmat.dk

Tilmelding
Tilmelding sker på www.dkmat.dk senest
onsdag den 23. marts 2016.
Tilmelding foregår efter “først til mølle“
princippet. Hurtig tilmelding tilrådes, da der er et
begrænset antal pladser til rådighed!

Pris
Deltagelse i konference og workshops inkl.
fuld forplejning, materialer med
videre er 1295,- kr.

www.dkmat.dk

elever til de kommende skriftflige prøver, hvor brug
af it-værktøjer er en mulighed.

Du kan møde medlem af arbejdsgruppen for
udarbejdelse af de kommende digitale prøver efter
9. og 10. klassetrin, forhenværende fagkonsulent
Klaus Fink, samt professor Jeppe Bundsgaard, DPU,
Aarhus Universitet samt medlemmer fra Danmarks
Matematiklærerforening, der har medvirket i
udarbejdelsen af PRØV! og er instruktører i dagens
workshops. Læs nærmere om deres indlæg i pro-
grambeskrivelserne på www.dkmat.dk

PRØVannoncer-til-MATEMATIK-bladet.indd 9 22-02-2016 09:29:48

22
Nr. 2 • 2016

Nordisk
Matematikkonkurrence

Af Lene Christensen
Lene Christensen, formand for Nordisk Udvalg i Danmark, lene@lchris.dk

I begyndelsen af februar var første og anden kva-
lificeringsrunde af Nordisk Matematikkonkurrence
2015-2016 blevet gennemført, og umiddelbart her-
efter fik klasserne besked om, hvem der havde kva-
lificeret sig til at gå videre i konkurrencen. I hver af
de otte opgaver i de to runder kan der maksimalt
opnås 5 point, hvilket giver et samlet pointtal på
80, hvis alle opgaver er løst korrekt. Vi kan des-
værre af økonomiske årsager kun have otte klasser
med til Den Nationale Finale. Heldigvis var det ikke
nødvendigt at fortage en lodtrækning.

Følgende klasser går i år videre til semifinale og fi-
nale – nævnt i alfabetisk orden:

8.kl	 Bagsværd Kostskole og Gymnasium, Gladsaxe
8.I	 Grønnevang, Skole, Hillerød
8.y	 Kongevejens Skole, Lyngby-Taarbæk
8.c	 Køge Private Realskole og Gymnasium, Køge
8.b	 Marievangskolen, Slagelse
8.M	 Munkholmskolen, Randers
8.Ø	 Munkholmskolen, Randers
8.x	 Åby Skole, Aarhus

Vi vil gerne her benytte lejligheden til at takke alle
klassernes lærere, for at de ville deltage. Der skal
sættes en del tid af til at sætte sig ind i reglerne, til
kopiering og måske også til at motivere eleverne,
og endelig skal svarene skrives ind og fremsendes.
I år var der 342 tilmeldte klasser til første runde,
men flere klasser meldte fra, så i anden runde del-
tog 289 klasser, men det er samtidig det største
antal klasser, der indtil nu har deltaget i hele kon-
kurrencen. Sidste år var der 264 klasser, der gen-
nemførte begge runder.

Første kvalificeringsrunde
I første runde havde klasserne problemer med op-
gave 3 og 6.

Rigtig mange klasser svarede 20 i opgave 6, men
det er jo kun et teoretisk svar.
En klasse svarede 20 teoretiske/8 konkrete, og det
er jo et helt korrekt svar.
Reglen for, hvornår man kan tegne en trekant, er,
at summen af to af siderne skal være større end

Nordisk Matematikkonkurrence Skoleåret 2015-2016 Første del af indledende runder

Danmarks Matematiklærerforening

Opgave 3

Hvor mange trekanter?

I en uligesidet trekant er ingen af siderne lige lange. Hvor mange forskellige uligesidede trekanter er det muligt at lave,
hvis siderne har længde på 1, 2, 3, 4, 5 eller 6?
Bemærk: Kongruente trekanter tæller kun for en.

Eksempel på kongruente trekanter:

SVAR:

__________ trekanter

23
Nr. 2 • 2016

længden af den tredje side. Fx kan man ikke tegne
en trekant med siderne 1, 4 og 5.
Opgave 6 var nok den opgave, der gav eleverne
flest problemer.

Måske havde den ikke voldt så store problemer, hvis
tallene havde været skrevet i numerisk rækkefølge.

Sørens
tal

Mettes
tal

Sørens
tal

Mettes
tal

1 1 1 1
8 255 2 3

3 7 3 7

5 31 4 15

7 127 5 31

2 3 6 63

9 511 7 127

4 15 8 255

6 63 9 511

I mailen fra en lærer stod der: ”Opgave 6. 2^n -1
Denne formel blev ikke fundet på de 90 minutter,
men en af mine elever fortsatte i pausen og 20 min.
ind i næste modul, og så havde han løsningen. Vi
talte om, at det ikke var helt fair, men hvis jeg nu
skrev, hvordan det var foregået, så vil jeg sende sva-
ret med.” (Nej, den tæller ikke med, men herligt at
læse, at nogle elever går så meget op i opgaverne, at
de fortsætter, efter tiden er udløbet. Lene).

Vi fik mange positive tilbagemeldinger fra lærerne
fra de deltagende klasser.

Kommentarer fra første runde
fra deltagende klasser

Elever fra 8.1 på Vodskov Skole arbejder med opgaverne.

Nordisk Matematikkonkurrence Skoleåret 2015-2016 Første del af indledende runder

Danmarks Matematiklærerforening

Opgave 6

Formel i et regneark
Søren og Mette eksperimenterede med et regneark. Søren
indtastede et tal i den første kolonne. Den anden kolonne var
Mettes. Inden de begynde at eksperimentere, havde Mette indsat en
formel i den anden kolonne. Hver gang Søren indtastede et tal nyt tal i sin kolonne, blev tallet
omregnet til Mettes tal. Det er den samme formel i alle Mettes celler. Hvilken formel havde
Mette indtastet? Sæt Sørens tal til n.

SVAR:

Formel_________________

Sørens tal Mettes tal
1 1
8 255
3 7
5 31
7 127
2 3
9 511
4 15
6 63

24
Nr. 2 • 2016

Nogle af opgaverne fra anden runde vil blive kom-
menteret i MATEMATIK nummer 3, 2016.

De nationale finaler finder i år sted den 26.-27.
april i Virumhallen, hvor klasserne om tirsdagen
skal gennemføre en semifinale og opsætte deres
udstilling, så den er klar til fremlæggelse af deres
projekt om onsdagen. Igen i år består projektet
af en fordybelsesopgave. Mens eleverne og deres
lærer hygger sig med en middag og et socialt ar-
rangement, arbejder dommerne med at rette op-
gaverne fra semifinalen og tildeling af point til pro-
cesloggen og den faglige rapport.
Efter fremlæggelserne og frokosten om onsdagen
bliver det offentliggjort, hvilke tre klasser der har
fået flest point, og de går videre til den nationale

finale. Efter finalen er der præmieoverrækkelse, og
der er præmier til alle klasser.
Vinderen af Den nationale Finale skal deltage i
Den nordiske Finale, som afvikles i Island primo
juni 2016.
Vi har naturligvis været meget glade for den store
interesse, der har været for at deltage. Det er vores
indtryk, at det nu er blevet en regel på flere skoler,
at deres 8. klasser deltager i denne konkurrence, og
det er vi meget begejstrede for. Vi er i kontakt med
mellem 6000 og 7000 elever fra 8. klasse i løbet
af et skoleår. Det er rigtig mange, og vi kan godt
klare endnu flere klasser i det kommende skoleår.
Tak til Ministeriet for Børn, Undervisning og Lige-
stilling, der med Olympiademidler finansierer Nor-
disk Matematikkonkurrence.

Se, snak og prøv alt det nye fra
Danmarks Matematiklærerforening
mød os ved

Matematik med glæde
Nyheder, kurser og udstillinger

DanmarksLæringsfestival
på stand 144
Bellacenteret i København
15.-16. marts 2016

Skolemessen på stand 35
Scandinavian Congress Center i Aarhus
13.-14. april 2016

Stjernehimlen
til mellemtrinnet
Til mellemtrinnet er udarbejdet
23 læringsobjekter.
Klik på stjernerne og se, læs og prøv så
meget I har lyst.God træning for eleverne
før de nationale tests i 6. klasse.

Findes på
www.matematikkensunivers.dk/stjerner.asp

Gratis
PRØV! - med elever og forlagets øvrige materialer kan
bestilles på www.dkmat.dk

Skoler, der er medlem af Danmarks Matematiklærer-
forening, får 10 % rabat på forlagets egne udgivelser.
Bliv skolemedlem nu, der er kun fordele.
Læs mere på www.dkmat.dk

Forlaget Matematik
www.dkmat.dk

PRØV!
Konference om prøverne
Der afholdes konference med workshops om
de mundtlige prøver onsdag den 6. april 2016 i
Odense Congress Center. Se program og tilmelding
på www.dkmat.dk

Konference om digitale/analoge
undervisningsmidler til matematik på mellemtrinnet
Deltag i Konferencen 28. april 2016 i Odense Congress Center om brug af analoge og/eller digitale under-
visningsmaterialer til matematikundervisningen på mellemtrinnet.
Find styrkesiderne i materialerne, og hvor vi skal være opmærksomme i forhold til at nå den enkelte elev
i matematikundervisningen. Konferencen og debatten tager afsæt i præsentationen og brugen af det ny-
udviklede materiale ABACUS i Matematikkens Univers til 4. - 6. klassetrin og indeholder også mulighed
for fordybelse i vor workshops. Se program og tilmelding på www.dkmat.dk

Elevudgave

Annonce-MATEMATIK Stjernehimlen og MUMkonf28april2016.indd 11 22-02-2016 11:54:50

26
Nr. 2 • 2016

Når man læser matematikfagets forenklede Fæl-
les Mål, støder man på ordet robotter præcis nul
gange. Robotter i matematik skal derfor ikke være
et mål i sig selv, men det kan være et særdeles ef-
fektivt middel til at nå de faglige mål på en anden
måde, end vi traditionelt har gjort.
En af de store fordele ved at anvende robotter i
matematik er, at det flytter matematik ud i den
virkelige verden og gør undervisningen anvendel-
sesorienteret. I stedet for at beregne hvor to lin-
jer krydser hinanden, går opgaven ud på at sørge
for, at to robotter mødes det rette sted på gulvet.
Robotterne gør det muligt at lege med og afprøve ma-
tematiske sammenhænge. Hvor langt robotten kører,
afhænger af dens hastighed, og hvor længe den kører.
Der er mange færdigheder i geometrien, som ro-
botter kan træne. Hvordan ændrer en figur sig,
når vi beder robotten dreje flere eller færre grader?
Derudover må man erkende, at elektronik og it har
en dragende effekt på eleverne og vil ofte være
motiverende i sig selv.

Lærerens opgave
De fleste undervisningsrobotter er ret enkle at bruge,
og eleverne bliver hurtigt gode til at programmere
dem. Derfor er lærerens rolle kun i begrænset om-
fang at hjælpe eleverne med det tekniske.
I stedet skal læreren sørge for, at eleverne tager
sig tid til at reflektere over, hvad de laver. Hvorfor
har en ændring i robottens program en bestemt
effekt? Afhængigt af klassetrin kan man bede ele-
verne opstille en hypotese for, hvordan robotten vil
opføre sig, før programmet afvikles.
Når robotterne bruges til at give eleverne praktisk
erfaring med matematik, er det lærerens opgave at
tage den praktiske erfaring med over i teorien. Den
overførsel af viden sker ikke automatisk.

Robotter i matematik
– et middel, ikke et mål

Af Kristian Langborg-Hansen
Partner og underviser i App Academy Aps, klh@appacademy.dk

Drenge og piger
Man kan ikke sige, at enten drenge eller piger er
bedst til at betjene robotter, eller at det ene køn
lærer mere af at bruge robotter end det andet. Ty-
deligt er det dog, at der er forskel på deres forvent-
ninger. Typisk vil drengene være mere begejstrede
ved udsigten til at skulle betjene robotter, mens pi-
gerne i højere grad vil være tilbageholdende.
Når først undervisningen går i gang, kan der ikke spores
den store forskel mellem kønnene, og både drenge og
piger går typisk ivrigt og ihærdigt til programmeringen.
Som lærer kan man tænke over at italesætte robot-
terne på en måde, som også gør dem interessante
for pigerne. Det er primært drenge, der kan blive be-
gejstrede over, at en robot er en robot – mange piger
vil hellere høre om, hvad robotten kan gøre og ikke
mindst hvorfor. I indskolingen og på mellemtrinnet
kan man se flere elever, som føler sig som robottens
forældre; dem, der har ansvaret for at lære den alting.

Den succesrige robotundervisning
Når man kommer ind i klassen og siger: ”I dag skal
vi bruge robotter”, så vil en del af klassen omgå-
ende tænke, at det bliver spændende, og en anden
del vil tænke, at det her bliver den længste mate-
matiktime i deres liv.
For at få de børn med, som er utrygge ved at prøve
noget nyt, eller som ikke tror, de kan betjene en
robot, er det vigtigt, at der er kort vej til succes.
Alle elever skal med det samme opleve, at de kan
bestemme over robotterne.
Når den første succes er fejret, er det tid til at foku-
sere på, hvad man gerne vil have eleverne til at lære.
Hvis man vil opbygge deres erfaringer på det mate-
matiske område, skal der naturligvis være et vist rum
til, at de kan gøre deres egne erfaringer og ikke bare
overtage lærerens. Derfor vil de opgaver, læreren stil-

27
Nr. 2 • 2016

ler eleverne, ofte være en smule åbne, men det er vig-
tigt, at læreren sætter klare rammer for arbejdet, og
at der er en naturlig progression i sværhedsgraden.
Man kan sikre, at eleverne får afprøvet tingene på
flere forskellige måder, enten ved at gøre det til
en del af opgaven eller ved at opfordre eleverne
til det, mens de løser opgaven.
Når vi vil holde fokus på, at robotterne skal bruges til
matematisk læring og til at understøtte de Fælles Mål,
så må selve robotterne ikke fylde for meget. Der skal
ikke bruges lang tid på at gøre robotten klar til brug, og
programmeringen af den må ikke være for kompliceret.

Edison-robotten
Gennem mit arbejde hos App Academy har jeg
brugt flere forskellige undervisningsrobotter. I øje-
blikket er vores favorit Edison-robotten, som opfyl-
der de ønsker, vi har.

Eleverne får den første succesoplevelse meget hur-
tigt, fordi Edison-robotten kan programmeres ved
hjælp af stregkoder. Det betyder, at eleverne kan få
den til at gøre noget bestemt – for eksempel følge
lys eller undgå forhindringer – uden selv at skulle
programmere den. På den måde kan alle elever op-
leve at bestemme over robotten, inden for de før-
ste 10 minutter efter at de har fået den i hånden.
Når eleverne er blevet begejstrede for robotterne,
kan de komme i gang med at lære noget matematik.

Matematiske sammenhænge
Drejer det sig om simpel talforståelse i de små klas-
ser, kan opgaven lyde på at lade robotten køre ved
bestemte hastigheder i bestemte antal sekunder. Så
kan eleverne måle, hvor langt robotten kører ved de
forskellige angivelser, og de kan begynde at opdage
sammenhængen mellem hastighed, tid og afstand.

Variabler
På mellemtrinnet kan eleverne lave mere avance-
rede opgaver med robotterne. De kan eksempel-
vis bruge variabler både til at opsamle data og til
at bestemme robottens opførsel.
Et eksempel på en opgave kunne være at få robot-
ten til at tælle, hvor mange streger den kører over,
og så lade antallet bestemme, hvor langt den skal
køre, hvilken melodi den skal spille, eller hvilken
retning den skal dreje i.

Ligninger
I udskolingen kan eleverne i højere grad beregne
sig frem til indstillingerne i Edisons program.
Opgaverne her vil ofte lade eleverne lave et be-
grænset antal eksperimenter, før de på egen hånd
skal beregne indstillingerne til det resterende pro-
gram. Typisk vil det være nødvendigt for eleverne
at arbejde med lineære funktioner og ligninger for
at lave programmet.

Legende matematik
Er der rum til det i undervisningen, kan Edison-ro-
botten også være med til at bringe legen tilbage
i matematikken. Da der kan bygges Legoklodser
oven på robotten, kan man bygge en passer, der
automatisk kan tegne cirkler eller cirkeludsnit. Ele-
verne kan sætte en tusch foran robotten og pro-
grammere den til at tegne geometriske figurer i et
koordinatsystem, eller de kan bruge ligninger til at
bestemme, hvilke ruter Edison skal køre ad.

Danske manualer og danske opgaver
Edison-robotten er udviklet i Australien, men der
findes både dansk manual og danske øvelser frit
tilgængeligt på internettet. Manualerne er bygget
omkring små øvelser, og selvom de ikke er målret-
tet matematik, kan de sagtens fungere som øvel-
ser, man kan lave sammen med eleverne.
Det meste danske materiale kan findes på Edisons
danske hjemmeside: www.hejedison.dk

5 grunde til at vi
foretrækker
Edison-robotten

•	 Hurtig at komme i gang med
•	 Let at programmere
•	 Programmeres fra alle enheder

(pc, iPad, Android, Chromebook)
•	 Passer til Legoklodser
•	 Billig (398 kr. pr. stk. i klassesæt)

Se mere på www.hejedison.dk

28
Nr. 2 • 2016

Drillepinden

Løsninger til nr. 8/15

43.8.a

43.8.b
Siden i den retvinklede ligebenede trekant med
grundlinjen a er

a

2, og siden i trekanten med grund-
linjen b er

b

2
. Siden i det skraverede kvadrat er

differensen mellem disse to eller
−a b

2
, og arealet

er derfor
−(a b)

2

2

.

En alternativ løsning kunne være at se på diago-
nalen i kvadratet. Den er a – b, derfor må arealet
være − −(a b)(a b)

2
.

Se også den smukke generalisering af Alija Mumi-
nagić og Jens Carstensen på side 30.

43.8.c
Den sidste brøk i 5. række er den 25. brøk, den sid-
ste i den 6. række vil være den 36. brøk og så vi-
dere. Derfor vil tiendedelene være placeret fra brøk
nr. 82 til brøk nr. 100 med

10

10 som brøk nr. 91 og
7

10 tre pladser fra hver side. Derfor er
7

10 brøk nr.
88 og brøk nr. 94. Brøk nr. 400 er den sidste brøk
i tyvendedelene, det vil sige

1

20.
	

Antal
brøker

Sum af
antal brøker

1

1, 1 1
1

2 ,
2

2 ,
1

2 , 3 4
1

3 ,
2

3 ,
3

3 ,
2

3 ,
1

3 , 5 9
1

4 ,
2

4 ,
3

4 ,
4

4 ,
3

4 ,
2

4 ,
1

4 , 7 16
1

5 ... 9 25

43.8.d
Brug Pythagoras til at finde højden på den korte side:
a2 + 652 = 1692

a2 + 4225 = 28561
a2 = 24336
a = 156

Arealet af trekanten
er lig med

⋅
=

156 130

2

169h

2
 = ⋅

=
156 130

2

169h

2

Dvs. h = 120.

En alternativ løsning kunne være at bruge Herons
formel: A = − − −s(s a)(s b)(s c)

hvor s = 1

2

(a + b + c)

og hvor a, b og c er de tre sider i trekanten.

s = 1

2

· 468 = 234

Dermed har vi, at A = ⋅ ⋅234 65 1042 = 10140

og h =
20280

169 = 120

29
Nr. 2 • 2016

43.8.e
Efter at den første mad er taget, er dens ’makker’
tilbage sammen med de to andre slags madder.
Sandsynligheden for et match er derfor

1

3. I den
anden del har vi en sandsynlighed på

1

2 for at få
en spegepølsemad som den første mad, og når den
er taget, er den anden en spegepølsemad sammen
med de to pålægschokolademadder. Det vil sige,
at sandsynligheden for at få to spegepølsemadder
først er 1

3
 · 1

2
 = 1

6

Go’ appetit.

43.8.f
Kvadrat 1 har en side på a enheder, og dermed har
trekantens kateter en længde på 2a enheder og en
hypotenuse på (2a 2). Kvadrat 2 deler hypotenu-
sen i tredjedele, så kvadratets side må være (a 2)

3
og arealet må være 8a

9

2

.

43.8.g
En af mange løsningsmuligheder
er at konstruere to kvadrater som
vist på tegningen:

Trekanterne VWX og ZYX er ligedannede (de har
begge sider i forholdet 2:1), så δ = β, og det med-
fører, at ∠ =β + γWZY . Men ∠ = αWYZ , fordi de er
ensliggende vinkler i forhold til den skærende linje
ZW (skærende i forhold til de to parallelle linjer, der
danner kvadraternes modstående sider).

Et alternativt løsningsforslag:
1.	Tegn ZY  CX og XY ⊥ ZY
2.	�Fortsæt CX gennem C således at CS = CX = 2.
3.	� ≅ ≅  ZVS CVS CWX (ud fra kongruenssætnin-

gen om to sider og den mellemliggende vinkel –
længderne af siderne er vist)

4.	�� �∼XYZ XWV, så vi har, at δ = β.
5.	�δ + γ = α ud fra konstruktionen i 1, så vi har, at

α = β + γ .

Tak til Hans L. V. Nielsen, John Schou, Jens Car-
stensen og Alija Muminagić for udvist interesse ved
indsendelse af løsninger til nr. 8/15.

Nye Problemer

44.2.a
Det skraverede areal mellem de to kvadrater er tre
ottendedele af det store kvadrats areal, som har
arealet 1. Hvad er værdien af k?

44.2.b
En pose indeholder 20 kugler i tre forskellige farver:
otte blå, syv røde og fem grønne. Du skal lukke øj-
nene og tage det maksimale antal kugler, der sik-
rer, at der tilbage i posen er (1) mindst fire kugler i
en farve og (2) mindst tre kugler af en anden farve.
Hvor mange kugler skal du tage ud?

44.2.c
På tegningen er AB = 8,
∠ A = 30 og
∠ C = 45.
Find BC.

C

B

k A

30
Nr. 2 • 2016

44.2.d
En ugle tuder hver 3. time, en anden ugle tuder
hver 8. time, og en tredje tuder hver 12. time.
Hvis de alle tuder til at begynde med, hvor mange
gange i løbet af 3 dage vil da mindst to ugler tude
samtidigt?

44.2.e
Hvis en cirkel med radius 10 centimeter får sin ra-
dius formindsket med 3 centimeter, hvor mange
procent er dens areal da formindsket?

44.2.f
Et rektangulært gulv er lavet af ens kvadratiske fli-
ser, 81 langs den ene side og 63 langs den anden.
Hvis en ret linje bliver tegnet diagonalt fra det ene
hjørne til det andet, hvor mange fliser vil linjen da
gå igennem?

44.2.g
På tegningen er AB = CB,
firkanterne ABDE og CBFG
er begge rektangler,
og ∠ BAC = 70.
Hvad er ∠ DBF = ?

Løsnings- og problemforslag m.m. er velkomne på
Drillepindens redaktion:

Povl Hansen,Thurøvej 65, Starup, 6100 Haderslev

Eller via e-mail; sempovlhansen@gmail.com
Mærk mailen: Drillepind 2.

Linjerne AF, BF,
DH, CH er vinkel-
halveringslinjer
for rektanglets
vinkler. Vi sætter
diagonalen d = FH.

Vi har, at ∆DHC er retvinklet og ligebenet, så
PH = PC = 1

2
a og FS = 1

2
a

så kan vi skrive
b = PS = PH + HS = PH + FS – FH = 1

2
a + 1

2
a – d

så vi får d = a – b

På figuren til højre er arealet
af kvadratet med diagonal d
netop halvdelen af kvadratet
med sidelængde d, dvs. 1

2
d2.

Altså er arealet af kvadratet
EFGH lig med 1

2
(a – b)2.

Generalisation
Vi kan i stedet for et rektangel begynde med paral-
lelogrammet ABCD igen tegne vinkelhalverings-
linjerne for vinklerne.

Vi sætter v = ∠ HAD = ∠ HAB

Så er ∠ DAB = 2v og ∠ ABC = 180° – 2v, og der-
med ∠ ABH = 90° – v

Men så får vi i ∆ABH, at ∠ AHB = 90°
På samme måde er ∠ DFC = 90°, og vi ser også, at
∠ FGH = ∠ FEH = 90°

Altså er EFGH
et rektangel.

I den retvinklede ∆ADE er DE = b ⋅ sin v, og i den
retvinklede ∆DFC er DF = a ⋅ sin v.
Så er
	 EF = DF – DE = (a – b) ⋅ sin v
analogt hermed er
	 EH = AH – AE = (a – b) ⋅ cos v
arealet af parallelogrammet er derfor
	� EF · EH = (a – b)2 · sin v · cos v =

1

2
· (a – b)2 · sin 2v = 1

2
· (a – b)2 · sin A.

Kommentar til
Drillepinden, 43.8.b
Af Alija Muminagić, Nykøbing F. & Jens Carstensen, Frederiksberg

31
Nr. 2 • 2016

Link

Problemløsningsopgaver –
Matematikksenteret i Norge
http://kortlink.dk/kene
På det norske matematikcenters hjemmeside er der nogle bud
på opgaver og aktiviteter, hvor eleverne kan udvikle forståelse
af matematiske emner ved at arbejde med komplekse problem-
løsningsopgaver. Opgaverne handler om problemløsning med en
lidt utraditionel tilgang. De er alle fra Kangaroo konkurrencen.

Apps til opgaven
http://www.appstilopgaven.dk/
Med appstilopgaven.dk har du en database over de mange forskel-
lige apps/programmer, der findes, når du skal arbejde digitalt. På
siden kan man via forskellige søgekriterier finde frem til det værktøj,
der passer til en konkret opgaveløsning.

21. skills – Dansk bud på 6 kompetencer
http://21skills.dk/#/info
De 21. århundredes læringskompetencer sætter fokus på kompe-
tencer, der vil fremadrettet være vigtige for vores elever. 21. skills
er godt nok et planlægningsværktøj, men har derudover også en
oversigt, hvor man kan blive klogere på mulighederne for at sætte
fokus på de 21. århundredes læringskompetencer.

Future Classroom Lab
www.fclab.dk
Future Classroom Lab er et bud fra CFU, UCC på, hvordan man
kan sætte fokus på 21. skills, teknologi og læringszoner. Indtil
videre er det et ’forsøgslaboratorie’, hvor vi undersøger, hvordan
man kan arbejde med innovation, makerkultur, designthinking og
teknologiforståelse. Vi prøver at undersøge, hvordan digital indsigt
og vellykket integration af it i undervisningen kan lykkes. Linket
her er altså ikke direkte henvendt til matematikundervisningen,
men det er endnu et sted, hvor der er fokus på kreativ kodning.

Tickle – Programmeringsapp til iPad
https://tickleapp.com/
Tickle er en app, som desværre indtil videre kun fungerer på iPad.
Det gode ved den er, at man arbejder med visuel programmering
og herigennem kan lave sine egne små spil og historier. Derudover
giver Tickle mulighed for at programmere mange forskellige enhe-
der og små robotter.

Linksiden i dette nummer er i høj grad præget af KreaKodes konference om kodning og 21. skills i folkeskolen
samt noget af det, jeg har fokus på i øjeblikket.

Magasinpost UMM
46651

Alt hvad du behøver i din
matematikundervisning
samlet i ét program!

Hvis du som lærer er interesseret i at få en gratis et-årig licens
til programmet skal du blot registrere dig på den følgende
hjemmeside: education.ti.com/danmark/nspiretilbud.

Tag mod tilbuddet om at
prøve matematikprogrammet
TI-Nspire CAS gratis i et år:

