

Lokaverkefni til B.Ed. -prófs

Samræmd próf í stærðfræði

Innihaldsúttekt og mátun við markmið í Aðalnámskrá

Elvar Snær Kristjánsson

Kennaraháskóli Íslands
Menntavísindasvið, kennaradeild

Maí 2008

Lokaverkefni til B.Ed.

 2

Samræmd próf í stærðfræði
Innihaldsúttekt og mátun við markmið í Aðalnámskrá

Elvar Snær Kristjánsson
040378-3169

Kennaraháskóli Íslands
Menntavísindasvið, kennaradeild

Maí 2008

 3

Útdráttur

Í ritgerðinni er fjallað um niðurstöður rannsóknar sem gerð var á samræmdu prófi í

stærðfræði 2007, en rannsóknin var gerð árið 2008. Rannsóknin fólst í að greina prófið

eftir fyrirfram ákveðinni forskrift. Einnig var tekið viðtal við aðalhöfund samræmda

lokaprófsins 2007 og þessar upplýsingar nýttar til að bera saman lokaprófið og tengsl

þess við Aðalnámskrá grunnskóla 1999. Þá fékk ég álit eins kennara og þriggja

nemenda um tilgang samræmdra prófa og fleira. Réttmæti og áreiðanleiki koma við

sögu þar sem þessi tvö mikilvægu hugtök tengjast óneitanlega mikið prófagerð. Að

lokum er rætt um tilgang samræmdra prófa í stærðfræði og hvort þau fylgi stefnum og

straumum í menntamálum.

 4

Efnisyfirlit

1. INNGANGUR... 5

1. FLOKKUN NÁMSMARKMIÐA ... 7

1.1. FLOKKUN MARKMIÐA Í AÐALNÁMSKRÁ GRUNNSKÓLA 1999............................. 8

1.2. FLOKKUNARKERFI BLOOMS .. 9

2. PRÓFGERÐIN OG TENGING VIÐ MARKMIÐ.. 13

2.1. ÁREIÐANLEIKI ... 14

2.2. RÉTTMÆTI ... 14

3. RANNSÓKNIN... 16

3.1. GREINING PRÓFSINS... 16

3.2. VIÐTAL VIÐ PRÓFHÖFUND ... 16

3.3. VIÐTAL VIÐ NEMENDUR OG KENNARA ... 18

3.4. HELSTU NIÐURSTÖÐUR .. 18

3.5. FLOKKUNARKERFI BLOOMS OG FÉLAGA .. 21

4. UMRÆÐA... 22

5. LOKAORÐ ... 24

6. HEIMILDASKRÁ.. 25

7. FYLGISKJÖL .. 27

Töfluyfirlit

TAFLA 2.1 HLUTFALL HVERS KAFLA Í PRÓFINU .. 13

TAFLA 3.1 ÞREPAFLOKKAR Í AG 1999 ... 19

TAFLA 3.2 ÞREPAFLOKKAR 8-10 Í AG 1999 Í LOKAPRÓFINU...................... 20

TAFLA 3.3 MINNSTU ÞREPAFLOKKARNIR Í AG Í LOKAPRÓFINU............ 20

TAFLA 3.4 SKIPTING ATRIÐA EFTIR ÞREPUM BLOOMS OG FÉL. 21

 5

1. Inngangur

Í þessari ritgerð er fjallað um samræmt lokapróf í stærðfræði eins og það er framkvæmt

í íslensku skólakerfi. Ég skoðaði lokaprófið frá árinu 2007 nákvæmlega og

sundurgreindi. Þá skoða ég á hvern hátt það tengist Aðalnámskrá grunnskóla 1999,

hversu stór hluti prófsins fellur undir námskrána og með hvaða hætti. Aðalnámskrá er

gefin út með um það bil 10 ára millibili og sú nýjasta kom út á síðasta ári (2007) en ég

styðst við námskrána frá 1999 þar sem nýjasta námskráin hefur ekki tekið fullt gildi og

mun ekki gera það fyrr en 2010. Einnig velti ég fyrir mér tilgangi lokaprófsins og

spurningunum: getur verið að kennarar geti “lært” á samræmdu prófin? Er snið þeirra

þannig að þau stýri kennslunni? Þessar spurningar og fleiri hafa verið í umræðunni um

skeið og urðu til að kveikja áhuga minn á umfjöllunarefninu. Auk þess hafa

stærðfræðikennarar mínir við Kennaraháskóla Íslands unnið að nýju námsefni og gefið

það út í áföngum undanfarin ár. Ég sem nemandi þeirra hef fengið að prufukeyra nokkur

verkefnanna úr þessum námsbókum, en þær eru sex talsins. Auk þess hef ég verið í

hringiðunni í umræðunni um þetta nýja námsefni með því að umgangast höfundana

reglulega og í gegnum vettvangsnám og forfallakennslu. Sennilega var það einmitt þar

sem áhuginn kviknaði, það er vegna þeirrar miklu umræðu sem hefur verið í

þjóðfélaginu undanfarin ár um samræmd próf og tilkomu hins nýja námsefnis. Mig

langaði því að gera könnun sem svaraði því að einhverju marki hvort samræmd próf

styðji við nám og kennslu í stærðfræði og veiti þar með gott aðhald eða hvort þau hamli

þróun og séu ekki sá stuðningur sem þau eiga að vera.

Ég ræddi við aðalhöfund samræmdra prófa í stærðfræði og spurði nokkurra spurninga

um gerð prófsins. Þannig má segja að hér sé skyggnst inn í heim semjanda og veitt

innsýn í það hvernig samræmd próf verða til.

Nemendur sem hafa lokið við skyldunám og hafa hug á frekara námi þurfa að ná

þokkalegum einkunnum á samræmdum prófum til að eiga möguleika á inngöngu í

framhaldsskóla sem þeir helst kjósa. Sumir framhaldsskólar velja nemendur sína af

kostgæfni eftir einkunnum. Það er mismunandi milli námsleiða úr hvaða fögum og

hversu hárra einkunna er krafist (Menntamálaráðuneytið. 2000). Í þessu samhengi

verður litið á réttmæti samræmdra prófa. Eru prófin að mæla það sem þau eiga að vera

 6

að mæla eða eru þau aðallega sigti fyrir framhaldsskóla þar sem einungis hluti af

mikilvægum námsþáttum eru metnir? Auk þess verður litið aðeins á áreiðanleika prófa

síðustu ára.

Þessi rannsókn var gerð með það fyrir augum að varpa ljósi á hversu mikið og á hvaða

hátt samræmd próf í stærðfræði tengist aðalnámskrá og hvaða forsendur prófhöfundar

gefa sér við samningu prófsins. Rannsóknin tengist mjög hugtakinu um réttmæti og

tilgangi samræmdra prófa. Ganga nemendur jafnvel út frá öðrum tilgangi prófanna en

Námsmatsstofnum og þeir sem semja prófin? Með það í huga spurði ég nokkra

nemendur og einn kennara í 10. bekk hvern þeir teldu vera tilgang samræmdra prófa.

 7

1. Flokkun námsmarkmiða

Þegar flokka á markmið er yfirleitt byrjað á að flokka þau í tvo flokka, langdræg

markmið og skammdræg markmið. Langdræg markmið ganga einnig undir ýmsum

öðrum nöfnum eins og langtíma markmið, yfirmarkmið, meginmarkmið eða almenn

markmið (Ingvar Sigurgeirsson, 1999:16).

Nauðsynlegt er að flokka markmið ítarlegar en gert er með langdrægu markmiðum.

Skammdræg markmið geta verið allt frá því að ná yfir eina kennslustund yfir í heilt

skólaár. Líkt og langdrægu markmiðin ganga þau skammdrægu undir ýmsum nöfnum,

svo sem skammtímamarkmið, námsmarkmið, kennslumarkmið, undirmarkmið, sértæk

markmið eða atferlismarkmið (Ingvar Sigurgeirsson, 1999:17). Í Aðalámskrá

grunnskóla eru þau markmið sem gert er ráð fyrir að nemendur hafi náð við lok hvers

bekkjar kölluð áfangamarkmið og teljast sem skammdræg markmið.

Þegar kennari tekur við bekk í upphafi skólaárs lítur hann líklega á þrepamarkmið

Aðalnámskrár sem langtímamarkmið og skiptir þeim niður í enn minni einingar.

Námsmarkmið (e. educational objectives, learning objectives, instructional objectives)

eru sett fram á mismunandi hátt og ekki eru allir á eitt sáttir um hvernig eigi að orða

þau. Algengt er að þau séu sett fram sem viðfangsefni sem nemendur er ætlað að leysa,

til dæmis að nemendur nefni að minnsta kosti fimm ástæður landnáms á Íslandi. Til eru

aðrir sem vilja skilgreina markmiðin enn frekar og að þau feli í sér lýsingu á ferli sem

hægt er að mæla. Oft eru slík markmið nefnd atferlismarkmið (e. behavioural objectives

eða peformance objectives). Í atferlismarkmiðum koma fram fjögur atriði:

• Hver á að leysa verkefnið (nemendur)

• Með hvaða hætti

• Við hvaða skilyrði

• Við hvaða mörk skuli miðast

Dæmi: Nemendur reikni níutíu af hundrað atriðum rétt úr margföldunartöflunni á fimm

mínútum (Ingvar Sigurgeirsson, 1999:17-18).

 8

1.1. Flokkun markmiða í Aðalnámskrá grunnskóla 1999

Í Aðalnámskrá grunnskóla 1999 eru markmiðin sett í þrjá flokka, það er lokamarkmið,

áfangamarkmið og þrepamarkmið. Eðli lokamarkmiða er að gefa heildarmynd af því

sem stefnt er að í kennslunni á grunnskólastigi. Þau skýra almennan tilgang náms og

lýsa því sem skólar eiga að stefna að. Það sem er hins vegar aðalviðmið í skólastarfi eru

áfangamarkmiðin en þau skiptast í þrjú stig, 1. –4. bekk, 5.–7. bekk og 8.–10. bekk. Í

stærðfræðihefti Aðalnámskrár grunnskóla (1999) eru fjölmörg áfangamarkmið og telja

þau 21 blaðsíðu í lokaáfanganum í stærðfræði. Sem dæmi má nefna:

 Við lok grunnskólanáms á nemandi að:

• Skilja og nota rétt stærðfræðileg hugtök sem algeng eru við framsetningu

tölulegra gagna í almennum texta, svo sem “hækkun”, “hlutfallsleg

hækkun”, “prósentulækkun” og “-hækkun”, “-frávik” og fleira.

• Lesa með skilningi allan stærðfræðitexta í námsefni grunnskóla

• Hafa góð skil á náttúrulegum, heilum og ræðum tölum, nánar tiltekið

o Hafa gott vald á röðun heilla talna

o Hafa skilning á muninum á jákvæðum og neikvæðum tölum og

formerkjum

Markmiðin í stærðfræði í Aðalnámskrá eru örlítið frábrugðin öðrum fögum því að auk

framangreindrar flokkunar greinast markmið stærðfræðinnar í tvo aðra flokka; markmið

varðandi aðferðir og markmið sem snerta inntak (Aðalnámskrá grunnskóla - stærðfræði,

1999:6). Í því sambandi er jafnan talað um aðferðamarkmið annars vegar og

inntaksmarkmið hins vegar.

Fyrstu fjórir flokkar markmiða í stærðfræði fjalla um aðferðir. Þar er lögð áhersla á:

• Þátt tungumálsins

• Lausnir verkefna og þrauta

• Röksamhengi og rösemdarfærslur

• Tengls stærðfræðinnar við daglegt líf og önnur svið

Inntak stærðfræðináms á grunnskólastigi er í sex flokkum í Aðalnámskrá:

• Tölur

• Reikningur, reikniaðferðir og mat

 9

• Hlutfall og prósentur

• Mynstur og algebra

• Rúmfræði

• Tölfræði og líkindafræði

(Aðalnámskrá grunnskóla - stærðfræði, 1999:7-8).

Til þess að vita hversu stóran hluta markmiða námskrárinnar samræmda lokaprófið í

stærðfræði 2007 náði yfir var prófið greint eftir þrepaflokkum Aðalnámskrárinnar og

flokkunarkerfi Blooms (Bloom´s taxonomy). Til eru fleiri flokkunarkerfi námsmarkmiða

en Námsmatsstofnun styðst við flokkunarkefi Blooms í úrvinnslu í skýrslugerð sinni og

því var þetta kerfi valið til hliðsjónar.

1.2. Flokkunarkerfi Blooms

Þegar flokkunarkerfi Blooms var fyrst kynnt í bókinni Taxonomy of Educational

Objectives (1956) var aðal tilgangur þess að auðvelda samskipti kennara og þeirra sem

semja námskrár með því að hafa eitt kerfi þar sem umræddir aðilar gætu átt nákvæmari

samskipti. Til dæmis vildu sumir kennarar að nemendur þeirra myndu “virkilega skilja”,

aðrir vildu að nemendur þeirra “beittu innri þekkingu” á meðan enn aðrir vildu að

nemendur þeirra “næðu kjarna málsins”. Bloom vildi með flokkunarkerfi sínu koma

reglu á hluti sem þessa þannig að allir gætu verið fullvissir um að verið væri að tala um

sama hlutinn (Bloom, 1956:1). Síðar, eftir að kerfið er orðið flestum tamt, hefur það

ekki síður verið notað í skólum og af Námsmatsstofnun sem viðmið um þann

fjölbreytileika sem nemendur ættu að ná tökum á.

Flokkunarkerfi Blooms skiptist í þrjú meiginsvið: þekkingarsvið (e. cognitive domain),

viðhorfa- og tilfinningasvið (affective domain) og leiknisvið (e. pshchomotor domain).

Þar sem leiknisviðið snýr aðallega að hinum ýmsu líkamlegu þáttum og viðhorfa- og

tilfinningasviðið að þroska nemendur tilfinningalega, þá eru þessi svið ekki stór þáttur

innan stærðfræðinnar. Markmið þekkinarsviðs er að þjálfa andlega hæfni nemenda,

hugsun þeirra og rökleikni. Líkt og hin sviðin skiptist það niður í fleiri undirflokka eða

þrep. Þrepin eru sex talsins og eru eftirfarandi: minni/kunnátta, skilningur, beiting,

greining, nýmyndun/nýsköpun og mat (Bloom, 1956:7-8).

 10

Þrepin sex eru stundum nefnd

píramídi Blooms og sett upp líkt

mynd 1.1 hér til hliðar sýnir.

Samkvæmt skilningi Blooms og

samstarfsmanna hans þurfa

nemendur fyrst að ná tökum á

neðsta þrepinu (minni) til að geta

komist á næsta þrep fyrir ofan og

svo koll af kolli (Bloom, 1956:18).

Þekkingarsviðið er eina sviðið af þremur sem viðkemur stærðfræði og því mun aðeins

verða gert grein fyrir undirþrepum þess sviðs.

1. Minni/kunnátta (knowledge): Í fyrsta þrepi er lögð áhersla á að muna reglur, tákn,

skilgreiningar, aðferðir, kenningar eða önnur minnisatriði (Bloom, 1956:62). Markmið

þessa þreps hefst oft á orðunum: Nemendur þekki, viti, nefni, lýsi, skilgreini eða

tilgreini. Dæmi úr Aðalnámskrá 1999:

• Á 8. þrepi er gert ráð fyrir að nemandi temji sér að fara rétt með

stærðfræðiheiti og tákn, s.s. jafnaðarmerki (Aðalnámskrá grunnskóla -

stærðfræði, 1999:115).

2. Skilningur (comprehension): Á þessu stigi þarf nemandi að sýna skilning á þeim

þáttum sem hann hefur tileinkað sér á fyrsta þrepi, til dæmis að skilja það sem hann sér,

heyrir eða les (Bloom, 1956:89). Markmið hefst oft á orðunum: Nemandi geti túlkað,

útskýrt, gefið dæmi og tengt saman. Dæmi:

• Á 10. þrepi er gert ráð fyrir að nemandi sýni skilning á hugtakinu

yfirborðsmál og geti beitt reglum um útreikninga á yfirborðsmáli

einfaldra rúmmynda, t.d. strendinga, sívalings og píramída (og fundið

yfiborð keilu með athuganarverkefnum) (Aðalnámskrá grunnskóla -

stærðfræði, 1999:135).

3. Beiting (application): Mjög margar spurningar í samræmdum prófum í stærðfræði

virðast falla undir þetta þrep en hér er lögð áhersla á að nemendur geti beitt þekkingu,

Mynd 1.1 Píramídi Blooms
(Michael Pohl. [án árs]).

 11

reglum, dæmum eða aðferðum (Bloom, 1956:120). Við ritun markmiða er oft notuð orð

eins og: leysa, reikna, flokka. Dæmi:

• Á 8. þrepi er gert ráð fyrir að nemandi vinni með bókstafi til að tákna

stærðir og beiti reiknireglum á stæður (heiti) þar sem ein eða fleiri

óþekktar stærðir koma fyrir (Aðalnámskrá grunnskóla - stærðfræði,

1999:118).

• Á 10. þrepi er gert ráð fyrir að nemandi dragi ferningsrætur lágra

ferningstalna með því að leysa þær upp í frumþætti) (Aðalnámskrá

grunnskóla - stærðfræði, 1999:131).

4. Greining (analysis): Hér er farið að krefjast af nemendum að beita gagnrýnni hugsun

á fyrirbæri eða gögn. Einnig þurfa þeir að geta krufið þessi atriði til mergjar og gert sér

gerin fyrir hvernig þau tengjast. Þeir þurfa að draga ályktanir á fyrirliggjandi

upplýsingum og geta komið með rökstuddar tilgátur (Bloom, 1956:144). Dæmi:

• Á 10. þrepi er gert ráð fyrir að nemandi kynnist ferli annars stigs falls,

þ.e. fleygboga (Aðalnámskrá grunnskóla - stærðfræði, 1999:135).

• Á 10. þrepi er gert ráð fyrir að nemandi nýti sér regluna um

hornasummu þríhyrnings til að leiða út almenna formúlu fyrir

hornasummu og hornastærð reglulegs marghyrnings (Aðalnámskrá

grunnskóla - stærðfræði, 1999:135).

5. Nýmyndum/nýsköpun (synthesis): Hér er um að ræða þrep í flokkunarkerfi Blooms

sem sést nánast ekki í samræmdum prófum í stærðfræði. Þetta þrep nær yfir það þegar

nemendur nýta sér fyrri kunnáttu og þekkingu til að setja fram eigin lausnir, nýjar

tillögur eða hugmyndir. Í þessu felst meðal annars að geta tengt saman ólíkar

hugmyndir og byggja á þeim nýjar eða koma með úrbætur á einhvern máta (Bloom,

1956:162). Dæmi úr Aðalnámskrá:

• Á 10. þrepi er gert ráð fyrir að nemandi æfist í að skrifa eigin

skilgreiningar á hlutum og hugtökum (Aðalnámskrá grunnskóla -

stærðfræði, 1999:128).

 12

• Á 10. þrepi er gert ráð fyrir að nemandi kynni eigin aðferðir og lausnir á

verkefnum bæði munnlega og skriflega og noti skýringamyndir og

táknmál eftir því sem við á (Aðalnámskrá grunnskóla - stærðfræði,

1999:128).

6. Mat (evaluation): Hér þurfa nemendur að geta útskýrt mismunandi viðhorf, borið

þau sama, metið og tekið afstöðu til þeirra. Þeir þurfa að geta metið upplýsingar og

aðferðir og rökstutt það mat sem þeir leggja fram (Bloom, 1956:185). Dæmi úr

Aðalnámskrá:

• Á 9. þrepi er gert ráð fyrir að nemandi sjái og fáist við dæmi sem

undirstrika mikilvægi þess að viðhafa skýra röksemdarfærlsu og

kerfisbundna framsetningu (Aðalnámskrá grunnskóla - stærðfræði,

1999:122).

• Á 10. þrepi er gert ráð fyrir að nemandi tileinki sér hugtökin strýta, kúla

og keila, geti lýst þeim í mæltu máli og með teikningum og reiknað

rúmmál þeirra (Aðalnámskrá grunnskóla - stærðfræði, 1999:134).

 13

2. Prófgerðin og tenging við markmið

Tilgangur þessarar rannsóknar er að kanna hversu stóran hluta samræmds lokaprófs í

stærðfræði væri hægt að tengja við markmið í Aðalnámskrá og ekki síður á hvaða hátt

með hliðsjón af flokkunarkerfi Blooms. Með því er átt við hvort sama þróun hafi átt sér

stað í samræmdum prófum líkt og hefur verið í námsefni í stærðfræði með tilkomu nýs

námsefnis.

Lokaprófið 2007 skiptist í fimm kafla sem eru allir teknir úr inntaksmarkmiðum

aðalnámskrár (sjá 1. kafla). Inntaksmarkmiðin í aðalnámskrá eru í sex flokkum og eru

kaflar prófsins nánast klipptir beint úr námskránni fyrir utan að tveir flokkar hafa verið

settir saman í einn í prófinu þar sem kaflinn um “tölur” hefur bæst við “reikniaðgerðir,

reiknikunátta og mat”. Tafla 2.11 sýnir kafla prófsins 2007 og hlutfall hvers kafla fyrir

sig. Vert er að taka það fram að ekkert kaflaheiti er tekið úr aðferðaflokkum

aðalnámskrár.

Tafla 2.1 Hlutfall hvers kafla í prófinu

Tölur, reikniaðgerðir, reiknikunnátta og mat 17,95%
Hlutföll og prósentur 16,67%
Rúmfræði 20,51%
Mynstur og algebra 29,49%
Tölfræði og líkindareikningur 15,38%

Samtals 100,00%

Hver kafli inniheldur mismikið af fjölvalsspurningum en í heildina eru þær helmingur

atriða á prófinu. Þetta hefur í för með sér að hægt er að spyrja margra spurninga á

skömmum tíma og auðvelt er að fara yfir og meta. Það sem snýr hins vegar beint að

nemendum er að atriði sem koma oft úr neðri þrepum flokkunarkerfi Blooms eru

yfirleitt auðveld prófatriði og því einbeita þeir sér frekar að minnis- og beitingaratriðum

í stað merkingabærs náms (meaningful learning) (Snowman og Biehler, 2006:459).

Merkingabært nám á sér stað þegar nemendur tengja skipulagt efni við fyrri þekkingu

(Snowman og Biehler, 2006:244).

1 Tafla 2.1 er reiknuð út af höfundi miðað við vægi hvers kafla af heildinni

 14

2.1. Áreiðanleiki

Áreiðanleiki segir til um stöðugleika mælinga, það er hversu stöðugar einkunnir eru frá

einni mælingu til annarrar (Linn og Gronlund, 1995:81). Gera má ráð fyrir að

áreiðanleiki einkunna í stærðfræði 2007 sé góður ef tekið er mið af skýrslum

undanfarina ára. Þar hefur áreiðanleiki verið í kringum 0,95 Alfa (Námsmatsstofnun a.

[án árs].)

2.2. Réttmæti

Þó að áreiðanleiki sé mjög mikill þarf það ekki að þýða að réttmæti sé að sama skapi

mikið. Þannig gæti mjög auðvelt próf haft mjög góðan áreiðanleika og sýnt alltaf sömu

niðurstöðu en það væri ekki réttmætt þar sem ekki væri að prófa úr öllu því námsefni

sem nemendur hafa lært og máli skiptir að meta. Þegar réttmætið er mikið er prófið að

mæla alla þá þætti sem teljast skipta máli úr náminu og það ætti því að mæla.

Niðurstöður prófa eru misréttmætar, þær eru ekki annað hvort réttmætar eða óréttmætar

(Linn og Gronlund, 1995:49) heldur má segja að mælikvarði á réttmæti sé stiglaus. Í

hefðbundnum skólaprófum er verið að mæla hversu mikið nemandi hefur náð af inntaki

námsefnisins og þeim markmiðum sem kennari og nemendur vinna út frá. Þannig fylgir

réttmæti tilgangi prófsins. Tilgangur samræmdra prófa er ekki að öllu leyti sá sami og

venjulegra skólaprófa.

Á heimasíðu Námsmatsstofnunar má finna upplýsingar um tilgang samræmdra prófa,

þar stendur orðrétt:

„Tilgangur samræmdra lokaprófa er að:

• veita nemendum og forsjáraðilum þeirra upplýsingar um námsárangur

og námsstöðu.

• vera viðmið fyrir inntöku í framhaldsskóla.

• athuga eftir því sem kostur er hvort námsmarkmiðum aðalnámskrár í

viðkomandi námsgrein hafi verið náð.

• veita upplýsingar um hvernig skólar standa í þeim námsgreinum sem

prófað er úr, miðað við aðra skóla landsins“.

(Námsmatsstofnun b [án árs].

 15

Þarna eru einkum tvö atriði sem eru ólík öðrum prófum; viðmið fyrir inntöku

framhaldsskóla og veita upplýsingar um hvernig skólar standa miðað við aðra skóla.

Það fyrrnefnda er sér í lagi mikilvægt fyrir þá nemendur sem hafa ákveðnar óskir um

framhaldsskóla.

 16

3. Rannsóknin

Rannsóknin felst í að greina samræmda prófið í stærðfræði sem nemendur þreyttu árið

2007 (prófið í heild er merkt sem fylgiskjal 3). Greiningin fólst í að kanna hversu stór

hluti samræmdra prófa í stærðfræði fellur undir markmið í Aðalámskrá og einnig hvaða

markmið.

3.1. Greining prófsins

Við greiningu prófsins var hver spurning skoðuð fyrir sig, í hvaða kafla í prófinu hún

var og hvers eðlis. Því næst fundið út hvar hún átti heima í Aðalnámskrá og var stuðst

við sama flokkunarkerfi og Námsmatsstofnun en það byggir á að númera undirflokka

þrepamarkmiðanna og setningarnar undir þeim. Þannig er stærðfræði og tungumál

númer 1, lausnir verkefna og þrauta númer 2 o.s.frv. Síðan var setningum undir hverjum

kafla einnig gefið númer og því yrði fyrsta setning í fyrsta kafla á 10. þrepi:

 -lesi og skrifi háar og lágar tölur sem koma fyrir í texta, töflum og myndritum,

ræðar tölu, mælitölur af ýmsu tagi og prósentur, lesi og skrifi um hækkun og

lækkun, hlutfallslega breytingu og algengar óræðar tölur (Aðalnámskrá

grunnskóla, stærðfræði. 1999, bls. 128).

Flokkunina í heild er merkt sem fylgiskjal 1.

3.2. Viðtal við prófhöfund

Fyrir þremur árum var fengin nýr aðili til að semja samræmd próf í stærðfræði fyrir

Námsmatsstofnun. Höfundur semur alla þætti prófsins fyrir utan tölfræði eða um 85%

(sjá töflu 2.1). Tekið var viðtal við höfundinn á heimili hans 26. mars 2008 með það

fyrir augum að kanna hvaða menntun og reynslu hann byggi yfir og fá innsýn inn í

hvernig samræmd próf í stærðfræði eru samin. Beitt var hálfopnun spurningum með

fyrirfam tilbúnum viðtalsramma með möguleika á sveiganleika í svörun.

Bakgrunnur prófhöfundar er tæknifræðimenntum auk 40 eininga í stærðfræði frá

háskóla í Svíðþjóð. Höfundur vann á teiknistofu í 10 ár og hefur kennt stærðfræði hér á

landi á framhaldsskólastigi í tæp 30 ár en ekkert kennt í grunnskóla. Í ráðningarviðtali

 17

prófhöfundar kom fram að Námsmatsstofnum hafði fram að því reitt sig á

grunnskólakennara í samningu prófa í stærðfræði. Hann taldi ráðningu sína vera

tilkomna til að auka tengingu milli grunn- og framhaldsskóla. Aðspurður um tilgang

samræmdra prófa telur prófhöfundur hann ekki vera ósvipaðan skilgreiningu

Námsmatsstofnunar sem er gerð betur skil í 4. kafla. Einnig telur hann að tilgangurinn

sé að meta stöðu einstaklingsins og skólanna auk þess að veita aðhald og vera einhvers

konar gulrót til að komast inn í eftirsóknarverða skóla sem setja inngöngukröfur. Þó

kom fram að prófhöfundur er ekki hlynntur því að skólarnir setja sjálfir inngöngukröfur.

Þegar prófhöfundur var spurður um hvaða mikilvægu markmið og inntaksþættir hæfa

próf forminu og hvaða mikilvægu þætti tekst ekki að meta með skriflegu prófi, nefndi

hann fyrst talnareikning sem auðvelt væri að meta með skriflegum prófum. Það sem

erfiðara er að meta eru huglæg atriði og “þessi svokölluðu orðadæmi”. Ekki fengust

nánari svör við þessari spurningu né þegar leitað var eftir vanda- eða álitamálum

varðandi hvaða þætti ætti að prófa úr og vísaði prófhöfundur í skjal sem hann fékk í

hendur við samningu prófsins um vægi hvers þáttar fyrir sig (sjá fylgiskjal 2).

Athygli vakti að höfundur prófsins sagðist ekki „skilja þessa landshlutapólitík, það er

bara einhver svona múgæsing”. Með landshlutapólitík átti höfundur við samanburð á

einkunnum milli landshluta. Hins vegar er mikilvægt að skoða hlutfall réttra svara í

einstökum spurningum milli landshluta þegar réttmæti er haft í huga. Þannig gæti

nemendum verið mismunað ef spurning er á einhvern hátt sniðin að búsetu, t.d. ef

nemendur í prófi ættu að meta hæð Hallgrímskrikju eða rúmmál Laugardalslaugar

(Amalía Björnsdóttir, 1999, bls. 145). Einnig kom fram í viðtalinu að höfundur

samræmda prófa í stærðfræði treystir sér ekki til að kenna stærðfræði í grunnskólum.

Aðspurður sagðist höfundur semja spurningu fyrst og aðgæta síðan hvort og undir hvað

þætti námskrár hún félli. Einnig kom skýrt fram hjá höfundi að honum líkaði betur við

beinskeyttari dæmi líkt og er að finna í “bláu bókinni” eins og hann kallaði Almenna

stærðfræði I, II og III (8, 9 og 10) og sum dæmin í Átta-tíu bókunum sagðist hann

hreinlega ekki skilja.

Hér á eftir fer ein spurning ásamt orðréttu svari prófhöfundar.

 18

Spyrjandi: „Telur þú samspilið gott milli markmiða í námskrá, innihalds

námsefnis og atriða sem sett eru í prófið“?

Prófhöfundur: „Veistu ég bara..hik...ég, við reynum það alla vega. En þessi

markmið í námskrá, þetta er náttúrulega þvílík

upptalning...maður...ég hef bara eiginlega ekki nógu mikla, nógu

sjóuð í því til að geta svarað, maður bara reynir að, að fylgja, því að

auðvitað koma mótmæli frá kennurum eðlilega ef að, ef að eitthvað

er utan við námskrána. En en svo hafa náttúrulega líka komið

mótmæli þó að það hafi verið innan námskránna því að þeim finnst

það bara eitthvað, eitthvað hérna öðruvísi en þeir eiga von á eða

eitthvað svoleiðis en það er nú, það hafa aldrei verið...“

Svo virðist sem prófhöfundur sé ekki nógu meðvitaður um hvort eða hvar prófatriðin

lenda í Aðalnámskrá. Höfundur virðist ekki ýkja sannfærður um að núverandi próf í

stærðfræði sé endilega það besta þegar kemur að notagildi né gott sem mat á stöðu

nemenda fyrir framhaldsskólanám en segist ekki hafa neitt annað. Einnig kom fram að

höfundur telur ekki að prófin stýri náminu. Hann telur það vera komið undir hverjum

skóla fyrir sig, og oftast vera í formi þess að láta nemendur þreyta gömul samræmd

próf.

3.3. Viðtal við nemendur og kennara

Til að kanna hvaða tilgang nemendur og kennara telja að samræmd lokapróf hafi var

gerð mjög stutt og óformleg könnun.Einum kennara voru sendar nokkrar spurningar og

hringt í tvo nemendur til að kanna þeirra viðhorf til lokaprófanna. Greint verður frá

niðurstöðum í kafla fjögur um umræður.

3.4. Helstu niðurstöður

Niðurstöðunum verður skipt í tvo meginþætti. Fyrst verður fjallað um niðurstöður

tengdar þrepaflokkum Aðalnámskrár í máli og töflum. Síðan verður fjallað um hversu

mörg atriði prófsins 2007 falla undir þrep samkvæmt flokkunarkerfi Blooms.

 19

Helstu niðurstöður eru að sjö af hverjum tíu atriðum eru að finna undir þremur

undirflokkum þrepamarkmiða Aðalnámskrár (sjá töflu 3.22) og 82,0% atriða falla undir

fimm flokka af tíu. Af þessu má sjá að þeir fjórir þrepaflokkar sem eftir standa fá 8,0%

atriða í sinn hlut (sjá töflu 3.3). Í töflu 3.13 má sjá hversu mörg atriði úr prófinu eru í

hverjum þrepaflokki fyrir sig.

Tafla 3.1 Þrepaflokkar í AG 1999

Nr. Atriði

1 Stærðfræði og tungumál 2 4,0%
2 Lausnir verkefna og þrauta 1 2,0%
3 röksamhengi og röksemdafærslur 0 0,0%
4 Tengls við daglegt líf og önnur svið 0 0,0%
5 Tölur 6 12,0%
6 Reikniaðgerðir, reiknikunnátta og mat 1 2,0%
7 Hlutföll og prósentur 5 10,0%
8 Mynstur og algebra 16 32,0%
9 Rúmfræði 9 18,0%

10 Tölfræði og líkindafræði 10 20,0%

Samtals 50 100,0%

Hér sést strax að samkvæmt greiningu eru engin dæmi úr tveimur þrepaflokkum. Ekkert

dæmi er úr 3. flokki, röksamhengi og röksemdafærlsur, né úr 4. flokki, tengsl við

daglegt líf og önnur svið. Þó ber að hafa í huga að sum dæmanna geta fallið undir fleiri

en einn flokk, til að mynda tengsl við daglegt líf og önnur svið. Einnig kom það fyrir að

hægt væri að setja dæmi undir mismunandi þrep, það er að segja 8., 9. eða 10. þrep og í

þeim tilfellum var ávallt valið efsta þrepið en það hafði ekki áhrif á í hvaða þrepaflokki

dæmið lenti. Það er athyglivert að þrír síðustu flokkarnir hafa 70% vægi í lokaprófi í

stærðfræði 2007(sjá töflu 3.2).

2 Töflu 3.2 er unnin úr greiningu höfundar ritgerðar á lokaprófinu 2007
3 Tafla 3.1 er unnin úr greiningu höfundar ritgerðar á lokaprófinu 2007

 20

Tafla 3.2 Þrepaflokkar 8-10 í AG 1999 í lokaprófinu

Nr. Þrepaflokkur AG 1999 Atriði
8 Mynstur og algebra 16 32,0%
9 Rúmfræði 9 18,0%
10 Tölfræði og líkindafræði 10 20,0%

Samtals 70,0%

Þetta þýðir að hinir sjö flokkarnir fá aðeins 30% til að deila á milli sín. Eins og sést á

töflu 3.1 eru tveir flokkar aðeins með eitt atriði (2,0%), lausnir verkefna og þrauta

(flokkur 2) og reikniaðgerðir, reiknikunnátta og mat (flokkur 6). Ekkert atriði lendir í

þriðja og fjórða flokk, röksamhengi og röksemdarfærslur og tengsl við daglegt líf og

önnur svið. Þetta sést betur þegar litið er á töflu 3.3 en þar má sjá að fimm flokkar fá

samtals 8,0% atriða. Auðvitað er það þannig í stærðfræði eins og öðrum greinum að

einn efnisþáttur þykir veigameiri en annar. Í prófinu 2007 er skiptingin hins vegar

þannig að þrír efnisþættir vega um 70,0% og sjö þættir 30,0% og þar af eru tveir af

þessum sjö þáttum með 22,0% vægi.

Tafla 3.3 Minnstu þrepaflokkarnir í AG í lokaprófinu

Nr. Þrepaflokkur AG 1999 Atriði

1 Stærðfræði og tungumál 2 4,0%
2 Lausnir verkefna og þrauta 1 2,0%
3 röksamhengi og röksemdafærslur 0 0,0%
4 Tengls við daglegt líf og önnur svið 0 0,0%
6 Reikniaðgerðir, reiknikunnátta og mat 1 2,0%

Samtals 8,0%

5 Tölur 6 12,0%
7 Hlutföll og prósentur 5 10,0%

Samtals 22,0%

 21

3.5. Flokkunarkerfi Blooms og félaga

Það er sláandi að skoða niðurstöður síðustu ára úr samræmdum pófunum í stærðfræði.

Þar má sjá að um og yfir 70,0% falla undir þriðja þrep Bloom, beitingu. Könnun

höfundar leiddi svipaða niðurstöðu í ljós, þar sem 37 af 50 atriðum eða 74,0% lentu í

þriðja þrepi (sjá töflu 3.44).

Tafla 3.4 Skipting atriða eftir þrepum Blooms og fél.

Minni/kunnátta 2 4,0%
Skilningur 0 0,0%
Beiting 37 74,0%
Greining 9 18,0%
Nýmyndun 0 0,0%
Mat 2 4,0%

Samtals 50 100,0%

Beiting og greining ná yfir 92,0% atriða á prófinu 2007 og einungis 2 atriði af 50

(4,0%) koma úr efstu tveimur þrepunum, nýmyndun og mat. Þá fá fjögur af sex þrepum

aðeins úthlutað fjórum atriðum (8,0%). Þegar niðurstöður úr skýrslu

Námsmatsstofnunar undanfarinna ára eru skoðaðar koma mjög svipaðar niðurstöður

fram. Því virðist sem Námsmatsstofnun og prófsemjendur lítið ætla

sér að breyta þessu.

4 Tafla 3.4 er unnin úr greiningu höfundar á lokaprófinu 2007

 22

4. Umræða

Í upphafi rannsóknarinnar var markmiðið að skoða hversu mörg atriði úr samræmda

prófinu 2007 væru úr markmiðum Aðalnámskrá grunnskóla 1999 - stærðfræði og með

hvaða hætti. Þegar rannsóknin sjálf var búin, það er greining prófsins, kom í ljós að það

mátti tengja öll atriði prófsins við aðalnámskrá með góðri samvisku. Þá snerist

einbeitingin fljótlega að seinni hluta rannsóknarinnar, með hvaða hætti tengjast atriðin

aðalnámskrá.

Ég þurfti að hafa eitthvað haldbært og gott kerfi til að komast að því hvernig atriði

prófsins tengdust námskránni. Þar studdist ég við flokkunarkefi Blooms, enda er það

kerfi lagt til grundvallar allri prófsamningu hjá Námsmatsstofnun, og voru niðurstöður

frekar einsleitar eins og sést í þriðja kafla. Eins og fram kemur í fyrsta kafla hefur verið

stuðst við flokkunarkerfi Blooms í skólum og af Námsmatsstofnun þegar námskrár eru

gerðar. Því finnst mér einkennilegt að samræmd próf sem samin eru af

Námsmatsstofnun innhalda að megninu til tvö þrep af sex í flokkunarkerfi Blooms.

Beiting og greining eru yfir 90% atriða á prófinu 2006 og 2007. Þarna verða mikilvægir

þættir útundan eins og tvö efstu þrepin í kerfinu, nýmyndun (synthesis) og mat

(evaluation). Þetta eru þau þrep sem krefjast mestar þekkingar og skilnings og reyna á

hvernig nemendur nota þá þekkingu sem þeir búa yfir.

Undanfarin ár hafa verið að koma út námsbækur í stærðfræði sem nefnast Átta-tíu. Þær

eru nú allar komnar út og eru sex talsins og ætlaðar fyrir nemendur í 8.-10. bekk.

Nemendur og kennarar eru að þreifa á þeim og hef ég sjálfur fengið nokkra innsýn inn í

fræðina á bak við þær frá höfundum þar sem þeir hafa kennt námskeið sem ég hef setið í

Kennaraháskólanum. Það má vera að vegna þess sé ég hlutlægur en mér finnst bækurnar

góðar ef þær eru kenndar rétt þá geta nemendur lært mun meira og náð dýpri þekkingu

heldur en úr Almennu stærðfræðibókunum. Í nýju bókunum er hugunarhátturinn mikið

breyttur þar sem nemandi þarf oft á tíðum að átta sig sjálfur á dæmunum til að mynda

skilning og er það einmitt tilgangur hinna nýju bóka. Þess má geta að stór hluti Átta-tíu

byggir í meira mæli á hærri þrepum flokkunarkerfi Blooms (greining, nýmyndun og

mat). Þar sem þrepin byggja á þekkingu neðri þrepa má ætla að sá sem hefur náð tökum

á efsta þrepi hafi einnig tök á þeim sem neðar eru. En það er ekki námsefnið sem stýrir

 23

samræmdu prófunum heldur Aðalnámskrá og nú er komin út ný slík, Aðalnámskrá

grunnskóla 2007. Hún er með örlítið breyttu sniði frá námskránni 1999 þar sem

þrepamarkmiðin hafa verið tekin út. Auk þess verður lögð meiri áhersla á lausnaleit og

röksemdafærslu nemenda og tengsl stærðfræðinnar við daglegt líf (Aðalnámskrá

grunnskóla - stærðfræði, 2007:4). Það er því von á ýmsum breytingum með tilkomu

nýrrar Aðalnámskrár auk nýja námsefnisins og má þar með fastlega gera ráð fyrir að

samræmdu prófin breytist í takt við þær breytingar. Með þessum breytingum myndast

heil uppsretta af möguleikum til að rannsaka samræmdu prófin enn frekar.

Eins og fram kom í öðrum kafla er opinber tilgangur samræmdra prófa að veita

nemendum og forsjáraðilum þeirra upplýsingar um námsárangur og námsstöðu auk þess

að vera viðmið fyrir inntöku í framhaldsskóla. Mér lá forvitni á að vita hvernig

nemendur sjálfir líta á þessi mál. Því gerði ég óformlega könnun og spurði tvo

nemendur um tilgang samræmdra prófa að þeirra mati. Ég hef verið með nemendurna í

vettvangsnámi og þekki því ágætlega til þeirra. Báðir eru þeir klárir þó svo að annar geti

seint talist samviskusamur sem ég kýs að kalla Jóhann, hinn nefni ég Guðrúnu. Jóhann

telur tilgang samræmdra prófa vera verkfæri framhaldsskólanna við val á nemendum en

Guðrún telur svo alls ekki vera. Hún telur samræmdu prófin kanna hversu vel nemendur

hafi lært í stað þess að virka sem hrein inntökupróf fyrir framhaldsskóla. Hún sér ekki

mikinn tilgang með samræmdum prófum þar sem hægt er að sleppa því að læra allan

veturinn og læra síðan rétt fyrir próf og fá ágætis einkunnir. Ég tel að skoðanir nemenda

skipti töluverðu máli þegar kemur að prófum og ekki síst samræmdum pófum, það er að

segja þær skipta máli varðandi þeirra eigin velgengni.

Einnig spurði ég einn stærðfræðikennara á unglingastigi og taldi hann lokaprófið vera

einhvers konar lokapunktur grunnskólans og yfirlit yfir það sem nemendur eiga að hafa

á valdi sínu þegar þeir yfirgefa grunnskólann. Auk þess telur hann lokaprófið vera

undirbúningur undir framhaldsnám vegna þess að nemendur velja sér próf eftir því hvert

þeir stefna að loknu samræmdu lokaprófi.

 24

5. Lokaorð

Í þessu verkefni gerði ég stutta úttekt á lokaprófi í stærðfræði 2007. Það gerði ég með

því að greina prófið eftir flokkum aðalnámskrár með hliðsjón af flokkunarkerfi Blooms

og félaga. Í ljós kom að lokaprófið í stærðfræði tengist mjög vel inn í aðalnámskrá en

mjög einhæf tenging við flokkunarkerfi Blooms. Megin niðurstaða mín eftir að hafa

unnið þetta verkefni er að atriði í lokaprófinu eru mjög einsleit með tilliti til

flokkunarkerfi Blooms. Þess vegna tel ég að rannsaka megi nánar hvernig prófin eru

samin og hvaða forsendur eru gefnar til prófhöfunda.

 25

6. Heimildaskrá

Bloom, Benjamin. 1956. Taxonomy of Educational Objectives, Book 1 Cognitive

Domain. David MacKay Company, Inc., New York.

Gronlund, Norman. 2003. Assessment of Student Achievement (7. útgáfa). Allyn and

Bacon, Boston.

Ingvar Sigurgeirsson. 1999. Að mörgu er að hyggja (3. útgáfa). Æskan, Reykjavík

Menntamálaráðuneytið. 1999. Aðalnámskrá grunnskóla. Stærðfræði.

Menntamálaráðuneytið, Reykjavík

Menntamálaráðuneytið. 2007. Aðalnámskrá grunnskóla – stærðfræði.

Menntamáluráðuneytið, Reykjavík

Menntamálaráðuneytið. 2000. Reglugerð um innritun nemenda í framhaldsskóla.

http://www.reglugerd.is/interpro/dkm/WebGuard.nsf/key2/098-2000 (Sótt 22.

apríl 2008).

Michael Pohl [án árs]. Bloom´s Taxonomy.

http://www.odu.edu/educ/roverbau/bloom/blooms_taxonomy.htm (Sótt 17. apríl

2008).

Námsmatssofnun a [án árs]. Skýrslur um samræmt próf.

http://www.namsmat.is/vefur/skyrslur/samramd_prof.html (sótt 22. apríl 2008).

Námsmatsstofnun b [án árs]. Tilgangur samdæmdra lokaprófa er að:.

http://www.namsmat.is/vefur/samr_prof/grunnskolar/samramd.html (Sótt 8.apríl

2008).

Linn, Robert og Gronlund, Norman. 1995. Measurement and Assessment in Teaching.

Prenice-Hall, Inc., New Jersey.

 26

Sigurgrímur Skúlason og Finnbogi Gunnarsson. 2006. Skýrsla um samræmd próf í 10.

bekk árið 2006. Námsmatsstofnun, Reykjavík.

Snowman, Jack og Biehler, Robert. 2006. Psychology Applied to Teaching. Hougton

Mifflin Company, Boston MA.

Viðtal höfundar við prófhöfund samræmdra prófa í stærðfræði. 2008.

 27

7. Fylgiskjöl

Fylgiskjal 1 Rannsókn – greining samræmds prófs í stærðfræði 2007

Fylgiskjal 2 Uppbygging á samræmdu prófi í stærðfræði í 1. bekk vorið 2007

Fygiskjal 3 Samræmt próf í stærðfræði 2007 (birt með leyfi Námsmatsstofnunar).

 28

Samræmt lokapróf í 10. bekk í stærðfræði 2007
Greining eftir Aðalnámskrá og Bloom
Spurning Þrep Þrepaflokkur Setning Bloom Nr.

1 8 1 2 minni/kunnátta 1
2 8 5 6 beiting 3
3 10 5 1 beiting 3

4 8 1 3 beiting 3
5 8 8 2 beiting 3
6 10 2 6 mat 6
7 8 5 2 beiting 3

8 10 5 2 beiting 3
9 10 6 1 mat 6

10 9 8 3 beiting 3
11 8 5 2 beiting 3

12 8 5 2 beiting 3
13 8 7 5 beiting 3
14 9 7 3 beiting 3
15 9 7 1 beiting 3

16 9 7 4 greining 4
17 9 7 3 greining 4
18 9 8 3 greining 4
19 9 8 3 greining 4

20 10 9 3 minni/kunnátta 1
21 9 9 8 beiting 3
22 10 9 7 beiting 3
23 10 9 7 beiting 3

24 10 9 6 beiting 3
25 9 9 4 beiting 3
26 10 9 4 beiting 3
27 10 9 2 beiting 3

28 10 9 2 beiting 3
29 10 8 9 beiting 3
30 10 8 2 greining 4
31 10 8 2 greining 4

32 10 8 4 beiting 3
33 10 8 7 beiting 3
34 10 8 10 beiting 3
35 10 8 9 beiting 3

36 10 8 9 beiting 3
37 9 8 2 beiting 3
38 10 8 9 beiting 3
39 9 8 1 greining 4

40 10 8 3 beiting 3
41 9 10 1 beiting 3
42 9 10 1 beiting 3
43 10 10 6 beiting 3

44 9 10 3 greining 4
45 10 10 1 beiting 3
46 10 10 6 beiting 3
47 10 10 3 beiting 3

48 10 10 4 beiting 3
49 10 10 6 greining 4
50 10 10 6 beiting 3

 29

