

Põhikooli matemaatika lõpueksam 2017 (lühikokkuvõte)

Piret Simmo

SA Innove matemaatika peaspetsialist

1. Matemaatika lõpueksami eesmärgid

Alus: Haridus- ja teadusministri määrus nr 54 § 9; vastu võetud 15.12.2015. Põhikooli matemaatika lõpueksami läbiviimise eesmärk on hinnata riikliku õppekava või õpilase õppe aluseks oleva õppekava, üld- ja valdkonnapädevuste, III kooliastme õpitulemuste omandatust selleks, et:

- 1) anda õpilasele, vanemale, koolile, kooli pidajale ja riigile võimalikult objektiivset ja võrreldavat tagasisidet õppimise ja õpetamise tulemuslikkusest ning sellest, milline on kooli panus õpilaste edasijõudmisse;
- 2) selgitada, kuidas õppe tulemuslikkus ning kooli panus õpilaste edasijõudmisse on ajas muutunud;
- 3) anda riigile informatsiooni hariduspoliitiliste otsuste tegemiseks;
- 4) toetada riikliku õppekava rakendamist ning suunata eksami sisu ja vormi kaudu õppeprotsessi;
- 5) teha otsus õpilase põhikooli lõpetamise kohta.

2. Matemaatika lõpueksami korraldamine

Põhikooli matemaatika lõpueksam (edaspidi: eksam) on kõigile põhikooli 9. klassi õpilastele kohustuslik üheosaline kirjalik eksam. Ülesanded on esitatud vihikuna, kus on ülesannete tekstid ja iga ülesande juures vaba ruum lahenduste vormistamiseks. Eksamitöö koostatakse ühes variandis.

Eksami ülesanded võib jagada kahte ossa: ülesanded 1–5 (iga ülesanne 8 punkti) on kohustuslikud ülesanded ning ülesanded 6 ja 7 on valikülesanded (iga ülesanne 10 punkti), mille hulgast iga õpilane valib ühe temale sobiva ülesande. Igas eksamitöös hinnatakse maksimaalselt 6 ülesande lahenduse õigsust. Eksamitöö korrektse lahendamise eest on kokku võimalik saada 50 punkti.

Eksam on välja töötatud SA Innove eksami korraldusjuhendi põhjal. Koolis korraldab eksami toimumise kooli eksamikomisjon.

Eksami ametlik toimumise kuupäev oli 7. juuni 2017. Eksami ametlik algus oli kell 10.00 ja eksam kestis ilma vaheaegadeta 180 minutit.

Õpilased võisid kasutada eksamil isiklikke kirjutus- ja joonestusvahendeid ning taskuarvutit.

3. Eksami põhiandmed ja üldstatistika

Eksamitööle registreeritud õpilasi oli 11716, eksamilt puudus 338 õpilast. Eksamil käis 11378 õpilast ja nendest eksami sooritas 11368. Eksamil said miinimum punktid (0 punkti) 72 õpilast ja maksimumpunktid (50 punkti) said 360 õpilast. 2017. aastal kuulus matemaatika põhikooli eksami valimisse 1472 õpilast, neist 1275 õpilast eesti ja 197 vene õppekeelega koolidest. Poisse oli valimis 712 ja tüdrukuid 760.

	2013	2014	2015	2016	2017
Valimi suurus	1799	1721	1886	1826	1472
Keskmine tulemus	33,7 p	30,0 p	28,9 p	34,2	36,8
Keskmine lahendatus	67,4%	60,0%	60,3%	68%	73,6%
Standardhälve	12,7	12,4	12,4	10,9	11,5

Tabel 1. Põhikooli matemaatika eksameid (2013–2017) iseloomustavad näitajad

Joonis 1. Tulemuste võrdlus aastatel 2016 – 2017

Eelmisel aastal oli poiste keskmine tulemus 32,7 punkti (lahendatus 65%) ja tüdrukutel 35,2 punkti (lahendatus 72%); erinevus 7 protsendipunkti. Sel aastal oli poiste keskmine eksamitulemus 35,0 punkti (lahendatus 72%) ja tüdrukutel 36,9 punkti (lahendatus 75%); erinevus 3 protsendipunkti.

Joonis 2. Tulemused soo järgi aastal 2017

Eelmisel aastal oli eesti õppekeelega koolide õpilaste keskmine tulemus 34,4 punkti(lahendatus 69%) ja vene õppekeelega koolide õpilaste keskmine tulemus 33,7 punkti(lahendatus 67%). Sel aastal oli eesti õppekeelega koolide õpilaste keskmine tulemus 37,4 punkti (lahendatus 75%) ja vene õppekeelega koolide õpilastel 31,5 (lahendatus 63%); vahe 12 protsendipunkti. Eesti õppekeelega õpilaste keskmine tulemus oli kõrgem kui vene õppekeelega õpilastel.

Joonis 3. Tulemused õppekeele järgi aastal 2017

Aastal 2014 tuli edukuse ja kvaliteedi näitajates järsk langus ja näitajad halvenesid. Aastatel 2016 ja 2017 kvaliteedi ja edukuse näitajad tõusid.

	2013	2014	2015	2016	2017
Edukus	84,4%	74,0%	74,3%	86,4%	87%
Kvaliteet	54,0%	34,4%	35,4%	44,7%	59%

Tabel 2. Kvaliteet ja edukus aastatel 2013–2017

Tüdrukud on endiselt edukamad kui poisid (vastavad näitajad 89% ja 86%; vahe 3 protsendipunkti). Eelmise aastaga võrreldes on vahe vähenenud 3,7 protsendipunkti kuid on endiselt tüdrukute kasuks. Kvaliteedinäitajadki on tüdrukutel oluliselt kõrgemad kui poistel Vahe on eelmise aastaga võrreldes vähenenud.

	2013	2014	2015	2016	2017
Poisid	18,0%	27,6%	29,4%	15,5%	14%
Tüdrukud	13,1%	24,5%	21,8%	11,6%	11%
Eesti keel				14%	11%
Vene keel				12%	21%
Kokku	15,6%	26,1%	25,6%	13,6%	12%

Tabel 3. Ebaõnnestujate jaotus soo ja soorituskeele lõikes aastatel 2013–2017

Eelmise aasta valimi põhjal ei sooritanud eesti õppekeelega koolide õpilastest põhikooli eksamit 14%, aga vene õppekeelega koolide õpilastest 12%. Sellel aastal olid vastavad arvud 11% ja 21%.

Veed mõned aastad tagasi oleme saanud rääkida sellest, et vene õppekeelega koolide õpilased on eksamil edukamad kui eesti õppekeelega koolide õpilased (nt aastal 2012

oli vahe lausa 10,3 protsendipunkti). Eelmisel aastal oli edukuse näitaja eesti õppekeelega koolide õpilastel 86% ja vene õppekeelega koolide õpilastel 88%. Sellel aastal olid edukuse näitajad taas eesti õppekeelsete koolide kasuks, vastavad eesti õppekeelega koolides 89% ja vene õppekeelega koolides 79%. Sellel õppeaastal oli põhikooli eksamitööde edukus eesti õppekeelega koolide kasuks 10 protsendipunkti. Veel neli aastat tagasi oli ka kvaliteedinäitaja olnud vene õppekeelega koolide õpilastel kõrgem kui eesti õppekeelega koolide õpilastel. Eelmisel aastal olid tulemused (vastavalt 41% (vene õppekeel) ja 46% (eesti õppekeel)). Sel aastal oli kvaliteet vene õppekeelega koolide õpilastel 42% ja eesti õppekeelega koolide õpilastel 62%. Vene õppekeelega õpilaste kvaliteedinäitajad on juba kolmandat aastat madalamad, kui eesti õppekeelega koolides. Vahe on juba 20 protsendipunkti!

Joonis 4. Edukus ja kvaliteet soo ja soorituskeele järgi aastal 2017

4. Eksami tulemused eksamiosade ja ülesannete lõikes.

Ülesande number	1 (8p)	2 (8p)	3 (8p)	4 (8p)	5 (8p)	6(10p)	7(10p)
Keskmine tulemus	6,7p	6,9p	5,5p	6,2p	5,4p	5,8p	6,4p
Lahendatus	84%	86%	69%	78%	67%	58%	64%

Tabel 4. Tulemused ülesannete kaupa 2017

Joonis 5. Ülesannete keskmised aastal 2017

Kohustuslikke ülesandeid (ülesandes 1 - 5) lahendati hästi, kõige paremini 2. ülesannet (funktsionaalne lugemine, protsent). Halvasti lahendati esimest valikülesannet (funktsioon, selle graafik, nelinurga pindala arvutamine). Tulemuste põhjal võib öelda, et õpilased pidasid lihtsaks tundides õpitud mõisteid, valemeid, seoseid, algoritme ja oskavad neid rakendada (rutiinsete) ülesannete lahendamisel. Probleemid tekivad tavapärasest erinevatest ülesannete sisust aru saamisel.

	ül 1	ül 2	ül 3	ül 4	ül 5	ül 6	ül 7
Poisid	81%	85%	65%	76%	68%	53%	64%
Tüdrukud	87%	86%	73%	79%	67%	62%	64%
Keskmine	84%	86%	69%	78%	67%	58%	64%

Tabel 5. Poiste ja tüdrukute keskmised tulemused ülesannete kaupa 2017

Tüdrukud oskasid paremini ülesandeid 1,2,3,4,6 ja poisid oskasid paremini ülesannet 5. Võrdselt lahendasid poisid ja tüdrukud ülesannet 7.

	ül 1	ül 2	ül 3	ül 4	ül 5	ül 6	ül 7
Eesti	85,0%	87%	70%	81%	68%	61%	66%
Vene	78%	74,2%	66%	58%	62%	44%	42%
Keskmine	84%	86%	69%	78%	67%	58%	64%

Tabel 6. Eesti ja vene õppekeeleaga õpilaste keskmised tulemused (protsentides) ülesannete kaupa 2017

Eesti õppekeeleaga koolide õpilased lahendasid paremini kõiki ülesandeid.

5. Ülesannete lõikes enim esinenud tüüpvead ja eksimused.

Ülesanne 1

- eksimused algebraliste valemite või kaksliikme korrutamise reeglite rakendamisel;
- ei osatud kasutada "-" märki sulu ees;
- eksimused koondamisel ja arvutamisel.

Ülesanne 2

- vead nii kirjalikus kui ka arvutiga arvutamises;
- terviku ja osa järgi osamäära leidmine.

Задание 2. (8 баллов)

В магазине снижены цены. Например:

- 1) один килограмм апельсинов стоит 84 цента, что составляет 70% от первоначальной стоимости апельсинов;
- 2) стоимость ананасов до скидки была 1,56 евро за килограмм, а теперь их продают на 25% дешевле;
- 3) один килограмм винограда до скидки стоил 3,50 евро, а после скидки стоит 2,59 евро.

Вычисли и ответь на вопросы.

1. Сколько стоил один килограмм апельсинов до скидки?
2. Какова стоимость одного килограмма ананасов после скидки?
3. На сколько процентов дешевле продается виноград?
4. Мерле покупает два килограмма винограда по сниженной цене. Сколько денег сэкономит Мерле?

Для учителя

20
21
08
19
Всего
5

1) $\frac{84 \cdot 100\%}{70\%} = 120$ (центов) - стоимость апельсинов до скидки

2) $\frac{1,56 \cdot 75\%}{100\%} = 1,17$ (центов) - стоимость килограмма ананасов

3) 97% $3,50 - 2,59 = 0,91$ - дешевле продается виноград

4) 4,68 (экономит) $2,59 + 2,59 = 5,18$
 $3,50 + 3,50 = 7,00$ $7,00 - 5,18 = 1,82$ - экономит Мерле

Ülesanne 3

- ei osatud leida absoluutväärtuste summat;
- ei osatud lahendada lineaarvõrrandit;
- eksimused arvutamisel.

Для учителя

Задание 3. (8 баллов)

Реши уравнения

- 1) $\frac{2x+5}{7} - \frac{x+2}{3} = \frac{1}{42}$
- 2) $2x^2 - 3x - 2 = 0$

и вычисли сумму модулей всех корней данных уравнений.

1) $\frac{2x+5}{7} - \frac{x+2}{3} = \frac{1}{42}$ 1.42

$$6(2x+5) - 14(x+2) = 1$$

$$12x + 30 - 14x - 28 = 1$$

$$-2x + 2 = 1$$

$$-2x = -1$$

2) $x = 0,5$

$$2x^2 - 3x - 2 = 0$$

$$D = 9 - 4 \cdot 2 \cdot (-2) = 25$$

$$x_{1,2} = \frac{3 \pm \sqrt{25}}{4}$$

$$x_{1,2} = \frac{3 \pm 5}{4}$$

$$x_1 = \frac{3+5}{4} = 2$$

$$x_2 = \frac{3-5}{4} = -0,5$$

3) $| -0,5 | + | 0,5 | + | 2 | = 0,5 + 0,5 + 2 = 3$

Всего
4

Ülesanne 4

- ei osatud leida kujundi pindala;
- ei osatud arvutada ristküliku ABCD külgede pikkust;
- puudus oskus näha seoseid ja koostada võrrand või süsteem;
- puudus oskus kasutada Pythagorase teoreemi;
- ei osatud leida kujundi pindala.

Ülesanne 4. (8 punkti)

Joonisel on ristkülik ABCD ja ruut ACEF (vt joonist). Ristküliku üks külg on teisest 7 dm võrra pikem ja ristküliku ümbermõõt on 34 dm.

Arvuta:

- 1) ristküliku ABCD diagonaal AC;
- 2) ristküliku ABCD pindala;
- 3) ruudu ACEF pindala;
- 4) viirutatud kujundi ADCEF pindala.

Õpetajale

0₁₃
2₁₄
1₁₅
1₁₆
1₁₇

Kokku

5

Ristkülik ABCD	Ruut ACEF
$P = 34 \text{ dm}$	
$AB = x$	
$BC = x + 7 \text{ dm}$	
1. Saan võrrandi $2(x + x + 7) = 34$	2. Lahendan võrrandi, et leida ristküliku külgede pikkused
3. Kontroll $13,5 + 20,5 = 34 \text{ (dm)}$	$x + x + 7 = 34$ $2x = 34 - 7$ $2x = 27 \quad :2$ $x = 13,5$
	$AB = CD = 13,5 \text{ (dm)}$ $BC = AD = 13,5 + 7 = 20,5 \text{ (dm)}$
1) Arvutan ristküliku ABCD diagonaali AC Käsitlen Pythagorase teoreem	
$AD^2 + CD^2 = AC^2$	
$AC = \sqrt{AD^2 + CD^2}$	
$AC = \sqrt{20,5^2 + 13,5^2} = \sqrt{420,25 + 182,25} = \sqrt{602,5} = 24,5 \text{ (dm)}$	
2) Arvutan ristküliku ABCD pindala	
$S = ab \Rightarrow S = AB \cdot BC, S = 13,5 \cdot 20,5 = 276,75 \text{ (dm}^2\text{)}$	
3) Arvutan ruudu ACEF pindala	
$S = a^2 \Rightarrow S = AC^2, S = 24,5^2 = 600,25 \text{ (dm}^2\text{)}$	
4) Viirutatud kujundi ADCEF pindala arvutamine	
$AD + DC + AC$ $20,5 + 13,5 + 24,5 = 58,5 \text{ (dm)}$	$600,25 - 58,5 = 541,75 \text{ (dm}^2\text{)}$

vastus: Ristküliku diagonaal AC on 24,5 dm; ristküliku ABCD pindala on 276,75 dm²; ruudu ACEF pindala on 600,25 dm²; viirutatud kujundi ADCEF pindala on 541,75 dm².

Ülesanne 5

- ei teatud algarvu mõistet;
- ei osatud kirjutada sektordiagrammi legendi;
- eksimused sagedustabeli täitmisel.

Для учителя Задание 5. (8 баллов)

Сегодняшнее число составлено с помощью восьми внешне одинаковых карточек, на которых написаны цифры (см. рисунок).

0 7 0 6 2 0 1 7

Карточки перевернули и перемешали. Из перемешанных карточек наугад взяли одну, посмотрели на цифру, написанную на ней, и затем вернули ее к остальным карточкам.

1. Вычисли вероятность того, что на взятой карточке было написано:
 - 1) число 7;
 - 2) простое число;
 - 3) число 3;
 - 4) число, которое меньше, чем 8.
2. Используй рисунок записи частотной таблицы, а также закончи секторную диаграмму, используя данные частотной таблицы.

Цифра, записанная на карточке	0	1	2	6	7
Частота	3	1	1	1	2

1) $2:8$ - вероятность числа 7.
 2) $3:8$ - вероятность простого числа.
 3) $0:8$ - вероятность числа 3.
 4) $8:8$ - вероятность числа, меньше 8.

Ответ: 1) $2:8$; 2) $3:8$; 3) $0:8$; 4) $8:8$

Ülesanne 6

- ei ostud joonestada ruutfunktsiooni graafikut;
- ei tuntud ruutfunktsiooni omadusi (näiteks ei osatud leida funktsiooni graafiku lõikepunkte koordinaattelgedega);
- joonised olid ebakorrektsed, joonised tehtud pastapliiatsiga, graafikule ei olnud lisatud funktsiooni nimetust;
- puudulik matemaatiline väljendus ja kirjaoskus. Ei osatud väljendada oma mõtteid ja panna neid kirja. Valemite ja lahenduste ühte ritta kirjutamine;
- funktsionaalne lugemisoskus puudulik;
- joonisel tegemisel ei kasutatud joonlauda.

Ülesanne 7

- ei osatud matemaatiliselt mudelit koostada ehk leida lahenduskäiku;
- ei osatud põhjendada tehtud lahenduskäike;
- ei osatud arvutada pakendite täispindala;
- ei osatud arvutada pakendi ruumala.

Для учителя Задание 7. (10 баллов)

Завод разливает сок в упаковки двух разных размеров, каждая из упаковок имеет вид прямоугольного параллелепипеда. Размеры ребер при основании одной упаковки 5,7 см и 9,2 см, а высота 19,5 см. Размеры ребер при основании другой упаковки 0,60 дм и 0,42 дм, а высота 0,80 дм.

1. Сколько литров сока вмещается в маленькую упаковку и сколько литров сока вмещается в большую упаковку? Ответы округли до десятых.
2. Верно ли утверждение, что для изготовления большой упаковки требуется в 3 раз больше материала, чем для изготовления маленькой упаковки?

NB! Обоснуй все ответы. Не учитывай в вычислениях толщину материала.

1) В маленькую упаковку вмещается $0,2016 \text{ dm}^3$
 В большую упаковку вмещается $1,02258 \text{ dm}^3$

2)

6. Õpetajate tagasiside eksamile (tagasiside küsimustiku põhjal)

Igal aastal on palutud õpetajatel täita tagasiside ankeet. Kodulehel täitis elektroonilise küsimustiku 86 õpetajat, mis oli vähem kui eelmisel aastal.

Eksamitööd hindas väga heaks 37 õpetajat(44% vastanutest). Eksamitööle andis hea hinnangu 42 õpetajat (50% vastanutest). Rahuldavat hindas eksamitööd 4 õpetajat(5% vastanutest) ja mitterahuldavalt hindas eksamitööd üks õpetaja.

Õpetajate arvamusi kergemate ülesannete kohta:

Kõige lihtsamaks ülesandeks pakkusid õpetajad ülesandeid 1, 2, 3, 4, 5 ja 7. Õpetajate hinnangul olid lihtsamad ülesanded 1 (vastanutest 95%), 2 (vastanutest 72%), 5 (vastanutest 42%), 3 (vastanutest 40%) ja 4 (29%).

Ülesanne 1

- tüüpiline lihtsustamisülesanne, mille suudavad selgeks saada õpilased, kes vähegi õppimisega tegelevad;
- kui õpilane ei teadnud abivalemit, sai tulemuse kaksliikme korrutamise teel;
- ei sisaldanud murde.

Ülesanne 2

- protsentarvutus on tänapäeval vaieldamatult üks igapäevase elu koostisosi;
- ülesanne kontrollis erinevaid oskusi. Ülesanne oli esitatud õpilasele arusaadavalt;
- väga eluline ülesanne, mille tekst ja küsimused on selgelt esitatud ja peaks olema tavaõpilasel hästi mõistetav.

Ülesanne 3

- selge ja lühike sõnastus, õpilane tundis ära matemaatikaülesande, sest sarnaseid ülesandeid oli aasta jooksul mitmeid kordi lahendanud;
- oli lihtne, aga õpilastel ei olnud meeles absoluutväärtuse mõiste;
- lahendusvõtted selged, lihtne teha.

Ülesanne 4

- riskülik ja ruut ja Pythagorase teoreem enamikele jõukohane, kujundid õpitud;
- ülesanne oli esitatud arusaadavalt, nõudis 9. klassi teadmisi, loogilist mõtlemist, arusaamist.

Ülesanne 5

- kui mõisted selged, siis lihtne;
- lihtne valem ja arvutused, ise asi on, kas põhikooli lõpus on tõenäosuse mõiste nii oluline, et seda kontrollida;
- pidid teadma vaid valemit ja selle sisu mõistma, samas kontrollis see ülesanne õpitust arusaamist.

Ülesanne 6

- Ülesannet 6 ei peetud kordagi kergeks ülesandeks.

Ülesanne 7

- mulle tundus, et õpilased väsisid ära ja ei suutnud enam keskenduda ehk siis kokkuvõttes tegelikult ülesannet lahendati halvasti. Aga oli kerge ülesanne;
- risttahukas ja sellega seonduv on vajalik ka igapäevaelus;
- eluline, selgelt sõnastatud.

Õpetajate arvamusi raskemate ülesannete kohta:

Raskemate ülesannetena olid õpetajad märkinud ülesandeid 2, 3, 4, 5, 6, 7. Raskemate ülesannete sekka ei olnud õpetajad märkinud ülesannet 1. Kõige raskemaks pidasid õpetajad ülesannet 6 (vastanutest 30%), ülesannet 7 (vastanutest 18%), ülesannet 5 (vastanutest 18%), ülesannet 4 (vastanutest 15%), ülesannet 3 (vastanutest 10%), ülesannet 2 (vastanutest 9%) ja ülesannet 1 (vastanutest 0%).

Ülesanne 1

- Ei olnud kordagi õpetajate poolt raske ülesandena märgitud.

Ülesanne 2

- protsent ülesanded on osale õpilastele rasked, peamiselt sisust arusaamise tõttu;
- Protsendi leidmise 3 erinevat lahenduskäiku.

Ülesanne 3

- murdvõrrand õpilastele pigem keeruline;
- ruutvõrrandi lahendivalemis tehti pisivigu, mis muutsid kogu lahenduskäiku ja vastust;
- absoluutväärtuse mõiste õpilase jaoks väga abstraktne;
- lineaarvõrrandi lahendamine on ununenud;
- murruline võrrand võib segadusse ajada.

Ülesanne 4

- geomeetriaülesanded on nõrgematele alati raskusi valmistanud. Pealegi pidi õpilane enne Pythagorase teoreemi kasutamist ristiküliliku küljed leidma;
- vajab kõige rohkem loovat mõtlemist;
- õpilane laseb ennast segada, kui ülesanne koosneb nii mitmest erinevast alaülesandest;
- õpilasel tekkis segadus, ei küsitud otseselt külgede pikkusi.

Ülesanne 5

- sektordiagramm tehakse tavaliselt värviliste pliiatsitega. Laps sattus segadusse, kuidas eristada;
- üle mõistuse keeruline;
- nõudis värvimist või viirutamist, kuid eksami läbiviimisjuhend ei luba kasutada harilikku kui ka värvilist pliiatsit.
- tõenäosusteooria käsitlemiseks pole piisavalt materjali, algarvud, pole õnnestunud sektordiagrammi joonis;
- ja miks oli sektordiagrammil alajaotusi 16, kui tervik koosnes 8-st osast?;
- tõenäosus ajas õpilased segadusse.

Ülesanne 6

- keegi ei valinud, suur risk, mõlemad paraboolid avanesid allapoole;
- ülesande tekst pikk, nõudis hoolikat lugemist ja loomulikult häid teadmisi;
- kõigile ei jää lihtsalt meelde mõisted koht ja punkt ning hari- ja nullpunktide arvutamine;
- funktsioonid on õpilastele ebameeldivad;
- parabool, mille nullkohad puuduvad;
- nelinurga pindala arvutamine tekitas segadust.

Ülesanne 7

- seda ei valinud õpilased, kes kardavad ruumilisi kujundeid;

- analüüs oli õpilastele raske;
- nõrgemad õpilased kaotavad mõttelõnga enne lõppu ära;
- liiga palju arvutusi, komakohti, ümardamist jms;
- ruumiliste kujundite õpetamine nõuab rohkem aega;
- ülesande pikkus hirmutab õpilasi.

Õpetajate tagasiside hindamisjuhendi kohta(küsimustiku põhjal):

- väga hästi koostatud, täpselt arusaadav, teeb hindamise korrektsemaks;
- hindamisjuhend võiks olla veelgi üksikasjalikum ja täpsem;
- Esimest korda hindasin eksamit, väga raske oli hinnata, koolis ka ühtki teist matemaatikaõpetajat pole. näiteks kui mõni asi andis 2 punkti, võiks alati kirjas olla, mille eest üks ja mille eest teine punkt;
- riiklikul tasandil võiks hinnata ka õpilase selgitamise oskust;
- hindamisjuhend oli arusaadav, oleksin ise punkte samamoodi jaotanud; oli hästi arusaadav, ei tekkinud küsimusi, kuidas punkte jaotada;
- Kippus ununema, et tegemata osade eest peab panema kriipsu (pidin parandama nullid kriipsudeks, vabandust!);
- mõne ülesande juures võiks olla 0,5 punkti võimalus;
- vägagi mõistlik punktide jaotamine, ei laskutud peensustesse ja usaldati õpetajaid.

Ülesanne 1

- Ei olnud märkuseid.

Ülesanne 2

- Ül 2 hindamisjuhendis ei olnud märkusi selle kohta, et õpilane peab kindlasti kirja panema ka tehte või kui palju punkte panna, kui kirjas on võrdekujuline võrre ja vastus, ilma teheteta.

Ülesanne 3

- Hindamisjuhendis oli ül 3 vastustes viga. Täna küll märkasin, et hindamisjuhendit on selles osas parandatud, kuid parandamise päeval me võtsime esialgse hindamisjuhendi ja ei hakanud üle kontrollima, äkki on midagi muutunud. Oleks ju võinud koolidele teate saata.

Ülesanne 4

- oleks võinud olla ka ristküliku külgede pikkuste vastused;
- ristküliku külgede leidmiseks koostasid enamus õpilastest võrrandi ja lahendasid selle. oleme õppinud, et ise koostatud võrrandile tuleks teha ka sisuline kontroll. Kõik see kokku aga andis vaid 2 punkti, kontrolli ei nõutud;
- kuskil ei ole märgat selle kohta, et õiged ühikud punkti annaks, seega ei saanud nende puudumisel ka punkti maha võtta.

Ülesanne 5

- sektordiagramm tehakse tavaliselt värviliste pliiatsitega. Laps sattus segadusse, kuidas eristada;
- 4 punkti tõenäosuse eest on liig. Kui õpilaselt ei ole nõutud selgitust, et mis on algarv, siis sai anda punkti selle eest, kui ta oli võtnud õige arvu (3). Kuigi ta võis vabalt arvata ka, et ainult 0-id on algarvud;
- oleks võinud olla võimatu ja kindla sündmuse puhul tõenäosuse teadmine VÕI arvutamine, mitte mõlemad;
- diagrammile märkimine, võiks ikka anda õpetajale hindamiseks vabamad käed;

- Võibolla tooksin välja ühe koha. Kui ülesandes 5 oli juhendis kirjas, et legend on kohustuslik, siis võiks olla juba ette arvestatud selle eest 1 punkt. Aga kui legendi pole, siis peaks ju punkti kuskilt maha võtma (ja võtsingi);
- ül.5 p.1 lahendati põhiliselt protsentülesandena, lugesime õigeks, sest majanduses võib tõenäosus väljenduda ka protsendina.

Ülesanne 6

- riiklikul tasandil võiks hinnata ka õpilase selgitamise oskust. Nt ül 6 seda hindamisjuhendis ette nähtud ei olnud, kuid oleks võinud (lapsed eksisid erinevate matemaatiliste mõistete kasutamisel aga arvutused olid õiged ehk mõte oli õige, kuid sõnastus logises);
- hindamisel oleks võinud anda ka pool punkti mingi osa eest (näiteks haripunkti koordinaadid - x ja y).

Ülesanne 7

- seda ei valinud õpilased, kes kardavad ruumilisi kujundeid;
- ainult kaks lahtrid- Miks;
- punktide jaotus oleks võinud olla vastupidine. Ruumala eest 4 punkti ja pindala arvutamine ning väite kontroll 6 punkti;
- liiga üldine. Vastused oleksid võinud olla kõikidel ülesannetel, ka 7. ül pindala
- andsid 2 ümardamist 1 punkti, ei olnud täpsustatud, mitu punkti anda siis, kui 1 ümardamine on õige ja teine vale; või siis kui 1,0 l asemel jätavad õpilased vastuseks 1 l;
- ülesandes 7 oleks võinud olla ka pindalade vastused.

Õpetajate mõtted eksami kohta(tagasiside küsimustiku põhjal):

- tänan eksamitöö koostajaid, olid ülesanded, mida on väga palju harjutatud;
- arvan, et see ongi põhivara, mida põhikooli lõpetaja teadma peaks. Jõudu ja jaksu edaspidiseks;
- Selle õppeaasta lõpueksam ei diferentseerinud õpilasi kuidagi. Nt minu klassis oli 26 viite ja 4 nelja, muid hindeid ei olnudki. Koolis nõuame loovat lähenemist ja ka raskemate ülesannete lahendamist, kuid sellel eksamil lõpetasid tublimad eksami suisa tunniga ja viimane õpilane andis töö ära pool tundi enne eksami ametlikku lõpuaega;
- See, et mõtlemisvõimet näitama ei pidanud, mulle isiklikult kõige meeldivam polnud.

7. Ettepanekud õpetajale, millele tuleb õppeprotsessis tähelepanu pöörata.

- Õpetada ja korrata tuleb ka neid III kooliastme ainekava teemasid mida on õpitud 7 ja 8 klassis. Eksam toimub põhikooli lõpetamiseks ja seega on materjalina kasutatudkogu kolme eelneva kooliastmes õpitut.
- Õppeprotsessis tuleb õpetada kõiki ülesande lahendamise etappe, ka neid, mida eksamil ei ole küsitud. Valem, tehe, vastus ja kontroll, on ülesande loomulikud osad mida tuleb ka ülesande juures vajadusel kirjutada. Kui eksamil nende eest punkte ka ei anta, siis see ei tähenda et neid ei ole vaja kasutada ja kirjutada.
- Pöörake suuremat tähelepanu arvutusoskuse (nii peast, kirjalikult kui ka taskuarvutil) parendamisele, hinnake kriitiliselt saadud tulemusi.
- Valige lahendamiseks võimalikult palju just mittestandardseid ülesandeid, sealhulgas rakendusliku sisuga ülesandeid, millel ei ole väljakujunenud lahendusalgorithmi.

- Pöörake tähelepanu matemaatilisele kirjaoskusele: liiga palju oli soditud töid milles mittedoovitud tulemused tõmmati maha vaba käega ja korduvalt või jooniseid parandati mitmeid kordi. Üldmulje tööde korrektsusest ja puhtusest oli halb.
- Joonised olid sellel õppeaastal tehtud paremini kui paaril varasemal aastal. Pöörake jätkuvalt tähelepanu lahenduste vormistusele ja lahenduskäigule selgituste lisamisele.
- Ümardamise teema on jätkuvalt õpilastele raske ja tekitab liiga tihti vigu. Kui tulemus arvutati taskuarvutiga, siis ümardamisel jäeti tihti õige märk \approx kirjutamata.
- Algebraalaste avaldiste teisendamisel ei peetud piisavalt hoolega murrujoone asukohast kinni. Tänu „lainetavale“ ülesande kirjapanekule tuli sisse ka palju lihtsustamise vigu. Sulgude puudumised algebraalaste avaldiste teisendamisel. Eriti kahju on kui matemaatika ülesandes tuleb õpilasel eksamitöös viga sisse sest ta ei tee ise vahet kas kirjapandud üksliige on a või b.
- Eksamitöid parandades varuge aega, süvenege ja hinnake õpilaste lahendusideed, mitte ainult vastuseid. Parandage KÕIK VEAD ja kommenteerige neid, sest vigadest õpitakse.
- On koole, kes jätkuvalt vigu ei paranda ja märgitakse vaid saadud punktid kastidesse või esilehele. Samuti ei ole sobiv tööde parandamine nn punaste lainetena(nii horisontaalsed kui vertikaalsed). Ka sellisel juhul ei saa õpilane aru, mis on konkreetses ülesandes valesti.
- NÄIDAKE ÕPILASTELE NENDE HINNATUD TÖID, SELGITAGE NEILE TEHTUD VIGU JA VASTAKE NENDE KÜSIMUSTELE!

ВСЕГО	А: <u>3</u>						ВСЕГО
<u>355</u>	1	2	3	4	5	<u>4</u>	ВСЕГО
<u>3(2.кв)</u>	85	85	65	65	85	65	425
	
	
	
	
	
	ОЦЕНКА	4(кв)

УЕЗД/ГОРОД: Курма / Толмач

Задание 4. (8 баллов)

На рисунке даны прямоугольник $ABCD$ и квадрат $ACEF$ (см. рисунок). Одна из сторон прямоугольника на 7 дм длиннее другой стороны, а периметр прямоугольника равен 34 дм.

Вычисли:

- 1) диагональ AC прямоугольника $ABCD$;
- 2) площадь прямоугольника $ABCD$;
- 3) площадь квадрата $ACEF$;
- 4) площадь заштрихованной фигуры $ADCEF$.

Для учителя

13
14
15
16
17
Всего

8. Kokkuvõtteks

Põhikooli matemaatika lõpueksamitöö vastas riiklikule õppekavale ning kontrollis hästi õpilaste ainealaseid pädevusi ja õpitulemusi. Ülesannetest täpselt arusaamiseks oli vaja lugeda hoolikalt teksti ja oli vaja kirjutada ka pikemaid põhjendusi vastuste selgitamisel. 2017. a matemaatika eksami tulemuste põhjal võib väita, et põhikooli lõpetajate matemaatikaalased teadmised on rahuldavad.