

TESTVERSION

Geometri. G

Diagnoserna i området avser att kartlägga om eleverna behärskar grundläggande geometriska begrepp och metoder.

Området består av följande fyra delområden:

- Symmetri, GSy
- Geometriska former, GFo
- Skala, GSk
- Vinklar, GVi

Sambandet mellan delområdena i området ser ut så här:

Diagnosen Förberedande Mätning och Geometri, MGF, omfattar förkunskaper till diagnoserna i geometri. Av flödesschemat framgår också att diagnosen Geometri Symmetri, GSy, omfattar förkunskaper till Geometri Former, GFo, som i sin tur omfattar förkunskaper till diagnoserna Geometri Skala, GSk, och Geometri Vinklar, GVi.

Målen enligt Lpo 94

Enligt målen att sträva mot skall eleven utveckla *sin rumsuppfattning samt sin förmåga att förstå och använda*

- *grundläggande geometriska begrepp, egenskaper, relationer och satser.*

Enligt de mål eleven skall ha uppnått i slutet av det femte skolåret skall eleven

- *ha en grundläggande rumsuppfattning och kunna känna igen och beskriva några viktiga egenskaper hos geometriska figurer och mönster.*

- *... kunna använda ritningar och kartor.*

TESTVERSION

Didaktiska kommentarer till området

Geometri är ett av de övergripande områdena i matematiken och behandlar rummets natur, form och storlek samt egenskaper hos geometriska figurer. Skolans undervisning handlar om olika aspekter av geometri, dels rumsuppfattning och dels en mera formell geometri. Rumsuppfattning handlar om att orientera sig i rummet/omvärlden och att kunna beskriva föremåls lägen i rummen. Detta diagnostiseras i diagnosen *Förberedande mätning och geometri*, och även i diagnosen *Skala*. Den mer formella geometrin handlar inledningsvis om att känna igen och klassificera olika geometriska figurer och kroppar och att känna till viktiga egenskaper hos dessa. En hel del av detta utgår från begreppet symmetri som därför har en central plats i den grundläggande geometriundervisningen.

Andra centrala begrepp inom den plana geometrin är sidor och vinklar. Motsvarande begrepp inom rymdgeometrin är sidor (sidoyter), kanter och hörn. Terminologin är dock tvetydig. En kub har t.ex. sex sidor (sidoytor) som är begränsade av kanter. Varje sådan sida är en kvadrat som i sin tur begränsas av fyra sidor (!). De sex kvadraternas sidor är alltså kanter till kubens.

Vinklar är ett centralt begrepp inom såväl den plana geometrin som inom rymdgeometrin. Det är bl.a. med hjälp av vinklarna man kan skilja en romb från en kvadrat och avgöra att vissa parallelepipeder är rätkroppar. Den räta vinkeln har således en särskild betydelse.

En del av diagnoserna i området förutsätter att eleverna har en god taluppfattning och behärskar grundläggande aritmetik. Vidare krävs för några diagnoser att eleven också behärskar mätning och uppskattning av längd, area och volym.

TESTVERSION

Symmetri. GSy

Här ingår endast en diagnos

- GSy. Symmetri

Samband till andra diagnoser ser ut så här:

I såväl naturen som i den vardag människan konstruerat är vi omgivna av symmetriska föremål. Symmetri är därmed ett viktigt inslag i vår omvärld. Även för geometrin är symmetri ett centralt begrepp. Det är med hjälp av symmetri man klassificerar geometriska figurer och löser en rad geometriska problem. Som exempel har en likbent triangel en symmetrilinje och en liksidig triangel tre symmetrilinjer.

På motsvarande sätt har de flesta rektanglar två symmetrilinjer. Har en rektangel fyra symmetrilinjer kallas den för kvadrat.

TESTVERSION

Detsamma gäller för romber. De flesta romber har två symmetrilinjer. Om en romb har fyra symmetrilinjer kallas den kvadrat.

När det gäller att förklara begreppet symmetri så brukar vikning vara en användbar metafor. Man kan t.ex. använda de två trianglarna i texten. Om den vänstra triangeln är ritad på ett papper, så kan man vika papperet så att den ena halvan av triangeln exakt täcker den andra halvan. Papperet har då vikits utefter symmetrilinjen. På motsvarande sätt den kan högra triangeln vikas på tre olika sätt och har således tre symmetrilinjer.

Eftersom det mesta i naturen och mycket som producerats av människan är symmetriskt, eller i det närmaste symmetriskt, finns det en mängd konkreta exempel på symmetri i elevernas omvärld inte minst inom slöjdämnen.

TESTVERSION

Diagnos GSy, Symmetri

Diagnosen omfattar fyra uppgifter där eleven ges möjligheter att visa om hon kan avgöra om en figur är symmetrisk och i förekommande fall rita in alla symmetrilinjer till figuren. Uppgifterna behandlar följande innehåll:

Uppgift 1. Att avgöra vilka av fyra figurer som är symmetriska.

Uppgift 2. Att rita samtliga symmetrilinjer till en rektangel, en liksidig triangel och en kvadrat.

Uppgift 3. Att avgöra vilka av fem givna bokstäver som är symmetriska

Uppgift 4. Att utgående från ena halvan av en symmetrisk figur rita ut hela figuren.

Genomförande

Eleverna behöver en linjal. Inled med att diskutera det givna exemplet med eleverna och påpeka att om man viker fjärilen över den streckade symmetrilinjen så kommer den ena halvan att täcka den andra. Detta är lämpligt att göra eftersom eleverna kan känna till företeelsen men vara obekanta med ordet symmetri.

För elever som förstått de här aspekterna av symmetri tar det 3 – 4 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar sannolikt tillräckliga kunskaper inom det här delområdet. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 8 minuter. Elever med motoriska svårigheter kan dock behöva längre tid. Fyll i resultattabellen t.ex. med ett X om uppgiften är korrekt löst, med 0 om den är felaktigt löst och sätt ett streck, – , om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan man studera den ifyllda resultattabellen. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan man använda sig av det flödesschema som gäller för området/delområdet. Här kan man se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund.

En enkel övning på symmetri är att vika ett pappersark och rita en halv fjäril, ett halvt blad el. dyl. och sedan klippa ut figuren i det vikta arket. När man sedan

TESTVERSION

viker upp arket får man en symmetrisk figur. Man kan också lägga ett par klickar med vattenfärg på en halvan av ett pappersark. Genom att vika ihop arket och trycka till så överförs färgen till den andra halvan av arket. När man viker upp arket igen har man en symmetrisk figur.

För att kunna klassificera geometriska figurer är symmetri ett bra hjälpmedel. En likbent triangel har en symmetrilinje och en liksidig triangel tre. Om en rektangel eller en romb har fler än två symmetrilinjer så är det en kvadrat.

Facit

1a symmetrisk

1b ej symmetrisk

1c symmetrisk

1d symmetrisk

2a)

2b)

2c)

3a symmetrisk

3b symmetrisk

3c ej symmetrisk

3d symmetrisk

3e ej symmetrisk

4

TESTVERSION

Diagnos GSy.

Namn.....Klass.....

Material: Linjal

Exempel: Den här figuren är symmetrisk. Om du viker den utefter den streckade symmetrilinje så kommer de båda halvorna att täcka varandra.

1. Vilka av följande figurer är symmetriska?

Sätt en ring runt de figurer som är symmetriska.

a)

b)

c)

d)

2. Om man viker en figur över en symmetrilinje så kommer figurens två halvor att täcka varandra. Vissa figurer har flera symmetrilinjer.

Rita in alla symmetrilinjer som finns i dessa figurer.

a)

b)

c)

TESTVERSION

3. Vilka av bokstäverna är symmetriska?

Sätt en ring runt de bokstäver som är symmetriska.

a)

A

b)

H

c)

F

d)

M

e)

N

4. Man kan få en symmetrisk figur genom att först vika ett papper och sedan rita en figur som man därefter klipper ut. När man viker upp papperet ser det ut som i figuren till höger.

Rita till höger hur den här figuren ser ut när man viker upp papperet.

TESTVERSION

Geometriska former. GFo

Delområdet är uppdelat i två diagnoser

- GFo1. Plana figurer
- GFo2. Tredimensionella kroppar

Sambandet mellan diagnoserna ser ut så här. En viktig förkunskap är symmetri som finns i diagnos GSy.

För att kunna följa undervisningen i geometri krävs det att eleverna behärskar ett antal viktiga begrepp. Bland dessa begrepp ingår de vanligaste geometriska figurerna och kropparna.

När det gäller de plana månghörningarna, polygonerna, så är de uppbyggda av ett antal sträckor (sidor). Dessa sträckor bildar vinklar med varandra. Figurerna benämns i första hand efter antalet hörn: triangel, fyrhörning, femhörning etc. Man skiljer de olika typerna av figurer med hjälp av sidornas och vinklarnas storlek. Vissa trianglar är likbenta, liksidiga eller rätvinkliga. Bland fyrhörningarna kan man urskilja parallelogrammerna vars motstående sidor är lika stora. Vissa av dem har räta vinklar och kallas då rektanglar andra har lika stora sidor och kallas då romber. Om alla sidorna i en rektangel är lika stora eller om alla vinklarna i en romb är 90 grader kallas figuren för kvadrat. I polygoner med mer än tre sidor kan man dra diagonaler. I en fyrhörning kan man dra två diagonaler och i en femhörning fem diagonaler.

Av de plana figurerna är cirkeln speciell. Från cirkelns periferi är det alltid lika långt till medelpunkten. Detta avstånd kallas radie och det är radien man ställer in då man ritar en cirkel med hjälp av en passare. En sträcka som är en symmetrilinje till cirkeln kallas för diameter

De tredimensionella kropparna är lite mer komplicerade. Det är därför viktigt att eleverna får se och känna på dessa kroppar och om möjligt även bygga dem. De kommer då att upptäcka att sidoytorna (och mantelytan i en cylinder) består av plana figurer som rektanglar och trianglar. Diametern går genom cirkelns medelpunkt och är därför dubbelt så lång som radien.

TESTVERSION

Diagnos GFo1, Plana figurer

Diagnosen omfattar fyra uppgifter där eleven ges möjligheter att namnge/klassificera ett antal geometriska figurer och identifiera deras delar. Uppgifterna behandlar följande innehåll:

Uppgift 1. Namn på åtta plana figurer. (Samma figur kan ha olika namn beroende på hur långt man vill specificera dess egenskaper. Fyrhörningarna 1 och 6 är t.ex. inte bara kvadrater utan även romber och rektanglar).

Uppgift 2. Rita en diameter och en radie i en given cirkel.

Uppgift 3. Avgöra vilka två sidor i en fyrhörning (parallelltrapets) som är parallella

Uppgift 4. Rita in diagonalerna i tre figurer.

Genomförande

Nämn gärna för eleverna att det kan finnas flera figurer av varje slag i uppgift 1 och att de helst bör rita med linjal i uppgifterna 2 och 4.

För elever som förstått de här aspekterna av geometriska former tar det 3 – 4 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar sannolikt tillräckliga kunskaper inom det här området. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Fyll i resultattabellen t.ex. med ett X om uppgiften är korrekt löst, med 0 om den är felaktigt löst och sätt ett streck, –, om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan man studera den ifyllda resultattabellen. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan man använda sig av det flödesschema som gäller för området/delområdena. Här kan man se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund.

För att komma vidare inom geometrin behöver eleverna känna till ett antal figurers namn och egenskaper. Detta lär sig eleverna genom att man pratar med dem om de vanligaste figurerna och analyserar figurerna ur olika aspekter. En bra metod är rita figurerna, klippa ut dem och undersöka deras symmetri-egenskaper.

TESTVERSION

Facit

- 1a 1, 3 och 6 är rektanglar
- 1b 2 och 8 är trianglar
- 1c 1 och 6 är kvadrater
- 1d 1, 4 och 6 är romber
- 1e alla utom 2 och 8 är fyrhörningar

2 a)

b)

3.

4.

a)

b)

c)

I uppgift 1 kan man ställa olika krav på eleven. Det kan vara svårt att inse att en kvadrat också är en rektangel och att kvadraten också är en romb. Däremot bör eleven känna igen en kvadrat även om den är "vriden" 45 grader.

Triangeln i uppgift 4 c saknar diagonaler.

TESTVERSION

Diagnos GFo1

Namn.....Klass.....

1. Vilka av de här figurerna är: (skriv nummer)

a) rektanglar?

b) trianglar?

c) kvadrater?

d) romber?

e) fyrhörningar?

1)

2)

3)

4)

5)

6)

7)

8)

2. Rita in en diameter i cirkel a.

Rita in en radie i cirkel b.

a)

b)

TESTVERSION

3. I den här figuren är två sidor parallella. Sätt ett x på de sidorna.

4. Rita alla diagonaler du kan i de här figurerna figurer.

a)

b)

c)

TESTVERSION

Diagnos GFo2, Tredimensionella kroppar

Diagnosen omfattar fyra uppgifter där eleven ges möjligheter att visa om hon kan klassificera/namnge tredimensionella geometriska figurer/kroppar och identifiera dess delar. Uppgifterna behandlar följande innehåll:

Uppgift 1. Namnge fem kroppar.

Uppgift 2. Identifiera hur en kub är uppbyggd av sidoytor, kanter och hörn.

Uppgift 3. Identifiera hur en pyramid är uppbyggd av sidoytor, kanter och hörn.

Uppgift 4. Avgöra vilka typer av tvådimensionella figurer som krävs för att bygga upp ett antal geometriska kroppar.

Genomförande

Förklara för eleverna vad som menas med kroppar. Eleverna har kanske inte mött alla de här geometriska kropparna än. Tala om för dem att de i så fall antingen försöker eller också hoppar över just den kroppen.

För att få underlag för en uppföljning av diagnosen kan man studera den ifyllda resultattabellen. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan man använda sig av det flödesschema som gäller för området/delområdena. Här kan man se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan man studera den ifyllda resultattabellen. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan man använda sig av det flödesschema som gäller för området/delområdena. Här kan man se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund.

Det kan ibland vara svårt för eleverna att känna igen och benämna de tredimensionella geometriska kropparna och att identifiera dess delar. Det är därför angeläget att de får studera och identifiera egenskaper hos olika föremål såsom lådor, burkar och förpackningar. Lika angeläget är det att de får bygga de olika kropparna i papper.

TESTVERSION

Facit

- 1a Klot eller sfär 1b Pyramid
1c Kub 1d Cylinder
1e Rätblock

2a 6 2b 8 2c 12

3a 5 (Man kan även acceptera svaret 4 om man inte räknar basytan som sidoyta. Jämför svaret till 2a.)

3b 5 3c 8

	□	▭	○	△
4a	6			
4b		1	2	
4c	1			4
4d		6		

När det gäller uppgift 4c kan man också tänka sig svaret 4 trianglar om basytan är en triangel.

På motsvarande sätt kan man i 4d även tänka sig 2 kvadrater och 4 rektanglar eller 4 kvadrater och 2 rektanglar.

TESTVERSION

Diagnos GFo2

Namn.....Klass.....

1. Vad kallas dessa kroppar?

a)

b)

c)

d)

e)

Svar: a kallas b kallas.....

c kallas d kallas.....

e kallas

2. En kub har (skriv hur många)

a) sidoytor,

b) hörn

c) kanter.

3. En pyramid vars basyta är en kvadrat har (skriv hur många)

a) sidoytor,

b) hörn

c) kanter.

TESTVERSION

4. Vilka av formerna i den översta raden behöver du för att bygga kropparna till vänster i tabellen? Skriv i rätt rutor hur många av figurerna du behöver använda.

	
	
	
	

a)
				
b)
				
c)
				
d)
				

TESTVERSION

Skala. GSk

Delområdet är uppdelat i tre diagnoser:

- GSk1. Avbildning och perspektiv
- GSk2, Förstoring och förminskning
- GSk3. Avläsa kartor och ritningar

Delområdet bygger på att eleverna behärskar längdmätning, vilket diagnostiseras inom MLä.

Sambandet mellan de tre diagnoserna ser ut så här:

Av flödesschemat framgår att Mätning av Längd, MLä, är förkunskap till Avgbildning och perspektiv, GSk1, som i sin tur är förkunskap till de två övriga diagnoserna GSk2 och GSk3

Dagligen tolkar vi figurer som är avbildade i en viss skala. Varje foto i en dagstidning eller bilden på TV-skärmen är förminskad eller förstord. Vi använder också skalbegreppet intuitivt när vi uppfattar att en bil som på avstånd ser ut att vara 2 cm hög, istället är lika stor som bilen bredvid oss.

På en mer formell nivå möter vi skala på ritningar och kartor. Dessa kan tolkas på två olika sätt. Dels kan man på kartan eller ritningen se en bild av en "linjal" där man alltså kan avläsa hur långt 100 m är på kartan eller hur lång 1 cm är på ritningen. Alla mätningar kan då ske med den avbildade "linjalen". Dels kan man ange skalan t.ex. 1 : 20 000 på kartan eller 5 : 1 på ritningen. 1 : 20 000 betyder då att 1 längdenhet på kartan svarar mot 20 000 längdenheter i verkligheten, alltså att 1 cm på kartan svarar mot 20 000 cm = 200 m på kartan. På motsvarande sätt innebär skala 5 : 1 att 5 cm på ritningen svarar mot 1 cm i verkligheten. Det kan t.ex. handla om en förstord bild av en insekt.

Skala är en central kunskap för att kunna orientera sig i omvärlden och läsa kartor, tolka ritningar i slöjden etc.

Eleverna kommer senare under sin skoltid att inom geometrin möta skala i samband med likformighet.

TESTVERSION

Diagnos GSk1, Avbildning och perspektiv

Diagnosen omfattar två uppgifter där eleven ges möjligheter att visa om hon kan avbilda en given figur och om hon kan se en bild ur olika perspektiv. Den elev som inte kan identifiera en figurs form får svårt att arbeta med skala. Uppgifterna behandlar följande innehåll:

Uppgift 1. Avbilda en given figur. Till hjälp har eleven ett rutnmönster.

Uppgift 2. Beskriva placeringen av tre föremål ur ett visst perspektiv.

Genomförande

Inled gärna med att tala om för eleverna att Ali och Bea sitter på olika sidor av ett bord och att de ser föremålen på bordet ur olika vinklar. Frågan är vad Bea ser från sitt håll.

För elever som förstått de här aspekterna av skala tar det 2 – 3 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar sannolikt tillräckliga kunskaper inom det här området. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 7 – 8 minuter. Fyll i resultattabellen t.ex. med ett X om uppgiften är korrekt löst, med O om den är felaktigt löst och med – om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan man studera den ifyllda resultattabellen. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan man använda sig av det flödesschema som gäller för området/delområdena. Här kan man se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund.

Den första uppgiften har många tillämpningsområden, t.ex. när man gör julpyssel. Passa på att vid sådana tillfällen knyta arbetet till geometri. Att kunna rita en korrekt figur är ofta en förutsättning för att lösa geometriska problem. Det här är en kunskap som också kan övas i samband med slöjdämnen.

Uppgift 2 är en viktig förkunskap för både plan geometri och rymdgeometri. Många elever ser till exempel inte att följande figurer är en likbent triangel och en kvadrat.

TESTVERSION

Mycket av det som avbildas tvådimensionellt, till exempel på en karta, är i verkligheten tredimensionellt. Att gå från ett tvådimensionellt tänkande till ett tredimensionellt är en central kunskap såväl inom geometrin som i vardagslivet. Den som inte kan tänka i tre dimensioner får senare problem med att bestämma höjden i en tetraeder eller rymddiagonalen i en kub.

Facit

- 1 Bilden skall se likadan ut som förlagan.
- 2 Rätt svar är c

TESTVERSION

Diagnos GSk1

Namn.....Klass.....

1. Rita en exakt likadan figur till höger i rutnätet.

2. På ett rundt bord ligger ett klot, en pyramid och en kub. Vid bordet sitter personerna Ali (A) och Bea (B). (Se bilden).

Ali ser de tre sakerna i den här ordningen:

Hur ser Bea de tre sakerna? Ringa in rätt svar:

TESTVERSION

Diagnos GSk 2, Förstoring och förminskning

Diagnosen omfattar fyra uppgifter där eleverna ges möjligheter av visa att de behärska olika aspekter av begreppet skala. Uppgifterna behandlar följande innehåll:

Uppgift 1. Att kunna avgöra i vilken skala en figur (skala 2 : 1) är avbildad, t.ex. genom att mäta två motsvarande sidor

Uppgift 2. Att kunna avgöra i vilken skala en figur (skala 1 : 3) är avbildad, t.ex. genom att mäta och jämföra cirklarnas diametrar.

Uppgift 3. Rita en bild i skala 3 : 1 dvs. göra en förstoring.

Uppgift 4. Med hjälp av en angiven skala avgöra hur stora två avbildade djur är i verkligheten.

Genomförande

De här uppgifterna förutsätter att eleven har tillgång till en graderad linjal. Eftersom det kan vara svårt att skilja mellan skalor som 3 : 1 och 1 : 3 har uppgifterna formulerats så att detta problem har eliminerats.

För elever som förstått de här aspekterna av skala tar det 3 – 4 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar sannolikt tillräckliga kunskaper inom det här området/delområdet. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 7 – 8 minuter. Fyll i resultattabellen t.ex. med ett X om uppgiften är korrekt löst, med 0 om den är felaktigt löst och sätt ett streck, – , om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan man studera den ifyllda resultattabellen. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan man använda sig av det flödesschema som gäller för området/delområdena. Här kan man se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund.

Uppgifter med skala av det här slaget förekommer i en rad situationer inte minst inom slöjd och i NO-litteratur. En bra övning är att låta eleverna avbilda eller klippa ut figurer enligt en given skala. Börja med dubbelt och hälften.

TESTVERSION

Facit

1. Skala 2 : 1
2. Skala 1 : 3

3.

Var noga med att alla sträckor är just 3 gånger så stora som på originalet.

4a ca 15 mm eller 1,5 cm

4b ca 4m. Svaret 400 cm är korrekt men mindre bra.

Svaret på 4a och 4b kan variera något beroende på hur uppgiften har kopierats.

TESTVERSION

Diagnos GSk2

Namn.....Klass.....

Material: En graderad linjal

1. Bilden till höger är förstorađ. Vilken skala är bilden ritad i ? Fyll i rutan under bilden.

Föremål i skala 1 : 1

Svar: Bild i skala : 1

2. Bilden till höger är förminskad. Vilken skala är bilden ritad i? Fyll i rutan under bilden.

Föremål i skala 1 : 1

Bild i skala 1 :

TESTVERSION

3. Till höger om figuren skall du rita en bild av figuren i skala 3:1

4. De här figurerna är avbildade i olika skalor. Hur långa är föremålen i verkligheten.

Svar: a) Nyckelpigan är cm lång

b) Giraffen är m lång.

Skala 3:1

Skala 1:100

TESTVERSION

Diagnos GSk3, Avläsa kartor och ritningar

Diagnosen omfattar tre uppgifter som gör det möjligt för eleverna att visa att de kan tolka vad som avbildats på en karta eller en ritning. Uppgifterna behandlar följande innehåll:

Uppgift 1. Att på en karta bestämma avståndet mellan två orter. Till hjälp finns på kartan en "linjal" som anger hur långt 10 kilometer är.

Uppgift 2. Att på en kartskiss mäta avståndet över en sjö. I detta här fallet anges skalan som 1 : 20 000 vilket innebär att 1 cm på kartan motsvaras av 200 m i verkligheten.

Uppgift 3. Att från en enkel ritning på en skärbräda och med hjälp av en angiven skala avgöra skärbrädans mått.

Genomförande

För elever som förstått de här aspekterna av skala tar det 2 – 3 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar sannolikt tillräckliga kunskaper inom det här området. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 6 – 7 minuter. Fyll i resultattabellen t.ex. med ett X om uppgiften är korrekt löst, med O om den är felaktigt löst och med – om uppgiften är överhoppad.

Kartan i uppgift 1 kan bytas ut mot en motsvarande lokal karta. Notera dock att det måste vara en karta med skalan i form av "linjal". Å andra sidan ser man med hjälp av den här kartan om eleven har en mer generell kunskap om kartskalor.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan man studera den ifyllda resultattabellen. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan man använda sig av det flödesschema som gäller för området/delområdena. Här kan man se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund.

Uppgifter av det här slaget lär man sig lösa med hjälp av praktiska övningar. Använd en lokal karta, orienteringskartor från idrotten eller en karta över närområdet. Låt eleverna bestämma ett avstånd, t.ex. genom att först stega och därefter mäta samma sträcka på kartan. På motsvarande sätt kan ritningar eller

TESTVERSION

mönster från slöjden användas. Här kan man visa både ritningen och den färdiga produkten och jämföra motsvarande sträckor.

Facit

1. ca 3 mil (ca 30 km)
2. ca 1,6 km (ca 1600 m). 160 000 cm är ett olämpligt svar.
- 3a. ca 33 cm lång 3b ca 14 cm bred

De här måtten kan skilja sig något åt beroende på kopieringen.

TESTVERSION

Diagnos GSk3

Material: En graderad linjal

1. På den här kartan kan man se skalan längs ned till vänster. Använd skalan för att ta reda på ungefär hur långt det är mellan Varberg och Falkenberg?

Svar:

TESTVERSION

2. På en karta kan du se den här sjön. Du skall paddla från bryggan vid S till bryggan vid M. Kartan är ritad i skala 1 : 20 000. Ungefär hur långt är det från S till M?

Svar:

3. Den här skärbrädan är ritad i skala 5 : 1. Hur lång och hur bred är skärbrädan i verkligheten?

Svar: a).....cm lång och b)..... cm bred.

TESTVERSION

Vinklar. GVi

Delområdet består av två diagnoser.

- GVi1. Mäta respektive rita givna vinklar
- GVi2. Lösa problem om grundläggande samband mellan vinklar,

Sambandet mellan de två diagnoserna ser ut så här. För att lösa uppgifterna bör eleven kunna utföra additioner och subtraktioner av tresiffriga tal.

Eftersom trianglar, fyrhörningar och andra månghörningar är uppbyggda av sträckor och vinklar är vinklar och vinkelmätning centrala begrepp inom geometrin.

En vinkel definieras av två strålar (vinkelns ben) som utgår från en gemensam punkt (vinkelns spets). Storleken av en vinkel är den del av ett helt varv som det ena vinkelbenet måste vridas kring vinkelns spets för att sammanfalla med det andra. Ett varv kan definieras som 360° .

TESTVERSION

Om vridningen av ett vinkelben är ett fjärdedels varv är vinkeln 90° , rät vinkel, och om vridningen är ett tolfteedels varv är vinkeln 30° .

Genom att riva av de tre hörnen i en triangel och foga samman dem kan man sluta sig till att vinklarna tillsammans bildar ett halvt varv. Vinklarnas summa är således 180° . Eftersom en fyrhörning är uppbyggd av två trianglar är dess vinkelsumma 360° .

Med hjälp av symmetri kan man enkelt inse att $a + b = 180^\circ$ gäller för nedanstående figur och att vinkeln $a =$ vinkeln c . Man kan också använda enkel logik och resonera på följande sätt: Eftersom $a + b = 180^\circ$ och $b + c = 180^\circ$ så är $a + b = b + c$ vilket ger $a = c$.

Vid mätning med gradskiva gäller det att mäta rätt vinkel, den som markerats med en båge. Det är också viktigt att man direkt kan känna igen vissa vinklar och därmed ange vinklars närmevärden. Sådana vinklar är den räta vinkel, 90° , en halv rät vinkel, 45° och vinklarna i en liksidig triangel, 60° . Hälften av 60° är 30° .

TESTVERSION

Diagnos GV1, Mäta och rita givna vinklar

Diagnosen omfattar tre uppgifter som ger eleverna möjligheter att visa att de kan skilja mellan spetsiga och trubbiga vinklar, mäta vinklar och rita vinklar med hjälp av linjal och gradskiva. Uppgifterna behandlar följande innehåll:

Uppgift 1. Bestämna vilka av sex vinklar som är spetsiga eller trubbiga.
Observera att vinkel C är rät.

Uppgift 2. Mäta tre vinklar med gradskiva.

Uppgift 3. Rita tre givna vinklar med hjälp av gradskiva.

Genomförande

De här uppgifterna kräver att eleverna har tillgång till gradskiva och linjal. Uppgifterna kräver också en viss noggrannhet.

För elever som förstått de här aspekterna av vinklar tar det 4 – 5 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar sannolikt tillräckliga kunskaper inom det här området. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Fyll i resultattabellen med ett X om uppgiften är korrekt löst, med 0 om den är felaktigt löst och sätt ett streck, – , om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan man studera den ifyllda resultattabellen. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan man använda sig av det flödesschema som gäller för området/delområdena. Här kan man se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund.

Att mäta och rita vinklar lär man sig genom öva att mäta och rita vinklar. Det är också bra att kunna uppskatta vinklars storlek. En rät vinkel (90 grader) finner man i en kvadrat. Hälften av den vinkeln är 45 grader. Vinkeln 60 grader finner man i en liksidig triangel. Ritar man höjden i en liksidig triangel så kommer den att dela vinkeln 60 grader i två delar som är vardera 30 grader. Genom att kombinera dessa vinklar med ett helt eller ett halvt varv kan man finna storleken av vinklar som är 120 grader, 135 grader, 270 grader osv.

TESTVERSION

Facit

1a C

1b D

1c A, B, E och F

2a ca 43 grader

2b ca 137 grader

2c 90 grader

Lägg märke till att vinklarna a och b i uppgift 2 tillsammans är 180°

3a

3b

3c

Lägg märke till att vinkeln 270° är större än ett halvt varv. Det gäller då att markera rätt vinkel. Man kan utnyttja det faktum att $360 - 270 = 90$.

TESTVERSION

Diagnos GV1

Namn.....Klass.....

Material: Gradskiva och linjal

1. Vilken eller vilka av vinklarna A – F är

a) Rätta

b) Trubbiga

c) Spetsiga

2. Bestäm vinklarnas storlek med hjälp av en gradskiva. Svara i hela grader.

a) Vinkeln a är grader

b) Vinkeln b är grader

c) Vinkeln c är grader

TESTVERSION

3. Rita med hjälp av gradskiva en vinkel som är

a) 45 grader. Markera vinkeln med en båge.

b) 120 grader. Markera vinkeln med en båge.

c) 270 grader. Markera vinkeln med en båge.

TESTVERSION

Diagnos GVi2, grundläggande samband mellan vinklar

Diagnosen omfattar tre uppgifter som ger eleverna möjligheter att visa att de kan beräkna enkla uppgifter som handlar om vinklar i en triangel. En av uppgifterna bygger på att ett halvt varv är 180 grader och de två andra på att vinkelsumman i en triangel är 180 grader. De tre uppgifterna behandlar följande innehåll:

Uppgift 1. Att utgående från en given vinkel bestämma två andra vinklar.

Uppgift 2. Att bestämma en vinkel C i en triangel när de två övriga vinklarna är kända.

Uppgift 3. Bestämma vinklarna i en likbent triangel när en av vinklarna är given.

Genomförande

Tala om för eleverna att de här uppgifterna skall lösas med hjälp av enkel logik (resonemang). Gradskiva skall inte användas. Om eleverna mäter vinklarna blir svaret fel eftersom de angivna måtten inte helt överensstämmer med figuren.

För elever som förstått de här aspekterna av vinklar tar det 2 – 3 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar sannolikt tillräckliga kunskaper inom det här området. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 6 – 7 minuter. Fyll i resultattabellen med ett X om uppgiften är korrekt löst, med 0 om den är felaktigt löst och sätt ett streck, – , om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan man studera den ifyllda resultattabellen. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan man använda sig av det flödesschema som gäller för området/delområdena. Här kan man se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund.

De här uppgifterna löses med hjälp av enkla grundläggande egenskaper om vinklarna i en triangel. Detta är en inledning till geometrisk problemlösning. Man kan kalla detta för enkla talmönster från geometrin.

Facit

1a 148 grader. 1b 32 grader

Eleven kan t.ex. utnyttja att $32^\circ + a = 180^\circ$ vilket ger $a = 148^\circ$. Vinkel b kan bestämmas på motsvarande sätt eller genom symmetri.

TESTVERSION

2 75 grader. Uppgiften kan lösas genom att vinkelsumman i en triangel är 180° alltså som $180 - 46 - 59$.

3a 30 grader 3b 120 grader

Uppgiften kan lösas med hjälp av symmetri i kombination med att vinkelsumman i en triangel är 180°

TESTVERSION

Diagnos GVi2

Namn.....Klass.....

Gradskiva skall inte användas här!

1. Om den givna vinkeln är 32° . Hur stor är då

a) vinkel a? Svar:

b) vinkel b? Svar:

2. Om vinkel A i en triangel är 59° och om vinkeln B är 46° , hur stor är då vinkeln C?

Svar: Vinkeln C är

TESTVERSION

3. Den här triangeln är likbent. Vinkeln A är 30° .

a) Hur stor är vinkel B? Svar: grader

b) Hur stor är vinkel C? Svar: grader.

