

Matemaatika riigieksamid 2016

Deivi Taal

SA Innove matemaatika peaspetsialist

1. Riigieksamite eesmärgid

Riigieksamite eesmärk on hinnata gümnaasiumi riikliku õppekava üldpädevuste, valdkonnapädevuste, läbivate teemade ning kohustuslike kursuste õpitulemuste omandatust selleks, et:

- 1) anda õpilasele, vanematele, 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 gümnaasiumi õpetamise kohta;
- 6) siduda järjestikuste haridustasemetete õppekavad ning võimaldada kasutada riigieksamitulemusi õpingute jätkamiseks.

(„Tasemetööde ning põhikooli ja gümnaasiumi lõpueksamite ettevalmistamise ja läbiviimise ning eksamitööde koostamise, hindamise ja säilitamise tingimused ja kord ning tasemetööde, ühtsete põhikooli lõpueksamite ja riigieksamite tulemuste analüüsimise tingimused ja kord“; haridus- ja teadusministri määrus nr 54, vastu võetud 15. detsembril 2015).

2. Matemaatika riigieksami töö

Alates 2014. aasta kevadest on matemaatika riigieksam kõigile gümnaasiumilõpetajatele kohustuslik. 2016. aasta matemaatika riigieksam oli kaheosaline kirjalik eksam. I osa kestis 120 minutit ja II osa 150 minutit. I ja II osa vahel oli 45-minutine vaheaeg. Eksaminand võis valida kas kitsa või laia matemaatikakursuse riigieksami. Mõlema eksamitöö I osas oli seitse ülesannet (kaks 5-punktist ülesannet ja viis 10-punktist ülesannet) ja II osas viis ülesannet (kõik 10-punktised). Kitsa ja laia matemaatikakursuse eksamitöödel oli ühisosa (50% eksamitööst).

Eksamivariandid ja hindamisjuhendid koostas ministri käskkirjaga kinnitatud riigieksameid ettevalmistav komisjon.

Eksamitööde seostest ainekursustega ja vastavusest õpitulemustele annavad ülevaate vastavustabelid (<http://www.innove.ee/et/riigieksamid/riigieksamite-materjalid/riigieksamite-materjalid-2016>).

3. Hindamine

2016. aasta kevadel hinnati SAs Innove kokku 8116 matemaatika riigieksamitööd, neist 8044 olid põhieksami-, 44 lisaeksami- ja 22 Saksa abituriumi eksamitööd ning 6 eksamitöö tulemus tühistati eksamil ebaausate võtete kasutamise pärast.

Hindamisel arvestati, kas eksaminand

- 1) teab vastavas (kitsas või laias) matemaatikakursuses käsitletavaid mõisteid, fakte ja protseduure;
- 2) saab mõistetest, faktidest ja protseduuridest aru ning oskab neid kasutada;
- 3) mõistab ülesande (probleemi) sisu;
- 4) oskab teha vajalikke arvutusi, kasutada arvutusvahendeid ja hinnata tulemuse õigsust;
- 5) oskab lahenduskäiku selgitada ja põhjendada ning vastata ülesandes esitatud küsimustele korrektset;
- 6) oskab lugeda jooniseid, funktsioonide graafikuid, tabeleid, diagramme jm ning neid ka ise konstrueerida.

Riigieksamitööd hindas ministri käskkirjaga kinnitatud komisjon. Kõiki eksamitööd hinnati ülesannete kaupa ja iga ülesannet hindasid kaks hindajat.

Näiteid hindamisjuhendist.

Ülesanne I_3 (5 punkti)

Lahendage võrrand $\log_2(x+3) + \log_2(x+1) = 3\log_2 2$.

Lahendus	Teadmised ja oskused	Punktid	Hindamiskast
<u>I variant</u> $\log_2[(x+3)(x+1)] = 3 \cdot 1$ $(x+3)(x+1) = 2^3$ $x^2 + 4x - 5 = 0 \Rightarrow x_1 = -5$ (vl); $x_2 = 1$	Omaduste kasutamine a' 1 punkt Definitsiooni rakendamine (Õige) ruutvõrrandi lahendamine	2 punkti 1 punkt 1 punkt	Kast 4
<u>II variant</u> $\log_2[(x+3)(x+1)] = \log_2 2^3$ $(x+3)(x+1) = 8$ $x^2 + 4x - 5 = 0 \Rightarrow x_1 = -5$ (vl); $x_2 = 1$	Omaduste kasutamine (a' 1 punkt) Potenseerimine (Õige) ruutvõrrandi lahendamine	2 punkti 1 punkt 1 punkt	
<u>Kontroll</u> $x_1 = -5$; vp $\log_2(-5+3) + \dots$ logaritmitav ei saa olla negatiivne	Kontroll (sh võõrlahendi elimineerimine)	1 punkt	

$x_2 = 1;$ $\text{vp } \log_2(1+3) + \log_2(1+1) =$ $= \log_2 4 + \log_2 2 = 2 + 1 = 3$ $\text{pp } 3 \cdot \log_2 2 = 3 \cdot 1 = 3 \Rightarrow \text{vp} = \text{pp}$ Vastus. $x = 1$			
---	--	--	--

Ülesanne II_4 (10 punkti)

Firma tegeles metsamarjade kokkuostu ja nende edasimüügiga.

1. Kokkuostuperioodi esimesel nädalal ostis firma 2500 kg marju ja igal järgmisel nädalal 20% võrra vähem kui eelmisel nädalal. Mitu kilogrammi marju ostis firma kokku nelja nädalaga?

2. Kokkuostetud marjadest 7240 kg müüdi edasi. Esimesel nädalal müüdi 730 kg marju, igal järgmisel nädalal aga eelmise nädalaga võrreldes ühe ja sama koguse võrra rohkem. Mitme kilogrammi võrra suurenes marjade müük igal nädalal, kui 8 nädalaga müüdi ära kõik marjad?

Lahendus	Teadmised ja oskused	Punktid	Hindamis-kast
1. Teisel nädalal ostis firma $0,8 \cdot 2500 = 2000$ (kg) marju Geomeetriline jada, mille esimene liige on $a_1 = 2500$ (kg) ja tegur $q = 0,8$. Leida selle geomeetrilise jada esimese 4 liikme summa. $S_n = \frac{a_1 \cdot (q^n - 1)}{q - 1};$ $S_4 = \frac{2500 \cdot (0,8^4 - 1)}{0,8 - 1} = 7380 \text{ (kg)}$	Ülesande idee (nt tunneb ära, et on geomeetriline jada) Jada tegur Summa valem ja selle rakendamine NB! Võib lahendada ka loogilise arutelu teel	1 punkt 1 punkt 3 punkti 5 punkti	Kast 27
2. Aritmeetiline jada, mille esimese 8-liikme summa on 7240 kg tuleb leida selle jada vahe d , kui $a_1 = 730$ (kg) ja $n = 8$. $S_n = \frac{2a_1 + d \cdot (n-1)}{2} \cdot n;$ $7240 = \frac{2 \cdot 730 + 7d}{2} \cdot 8 \Rightarrow d = 50 \text{ (kg)}$	Ülesande idee (nt tunneb ära, et on aritmeetiline jada) Summa valem ja selle rakendamine Kontroll	1 punkt 3 punkti 1 punkt	Kast 28

Ülesanne II_5 (10 punkti)

Püramiidi $ABCDE$ põhjaks on romb $ABCD$ ja tipust E tõmmatud kõrgus langeb põhiserva AB keskpunkti. Püramiidi ruumala on 1200 cm^3 , kõrgus 30 cm ja põhitahu diagonaalide pikkuste vahe on 14 cm . Konstrueerige ülesande tekstile vastav joonis ja arvutage nurk püramiidi lühema külgserva ja põhitahu vahel.

Lahendus	Teadmised ja oskused	Punktid	Hindamiskast

 $V = \frac{1}{3} \cdot S_p \cdot EF \Rightarrow S_p = \frac{3V}{EF};$ $S_p = \frac{1200 \cdot 3}{30} = 120 \text{ (cm}^2\text{)}$ <p>Rombi diagonaalid AC ja BD:</p> $\begin{cases} BD - AC = 14 \\ \frac{BD \cdot AC}{2} = 120 \end{cases} \Rightarrow \begin{cases} BD = 24 \text{ (cm)} \\ AC = 10 \text{ (cm)} \end{cases}$ <p>Rombi külge AB:</p> $AB = \sqrt{(0,5BD)^2 + (0,5AC)^2};$ $AB = \sqrt{12^2 + 5^2} = \sqrt{169} = 13 \text{ (cm)}$ $\tan \angle EAB = \frac{EF}{0,5AB}$ $\tan \angle EAB = \frac{30}{6,5} \Rightarrow \angle EAB \approx 77,8^\circ$	<p>Joonis (on joonestatud püramiid ning joonisele on märgitud õige kõrgus ja otsitav nurk)</p> <p>Ruumala</p> <p>Põhja pindala</p> <p>Diagonaalid AC ja BD</p> <p>Rombi külge AB</p> <p>Nurga arvutamine</p>	<p>2 punkti</p> <p>1 punkt</p> <p>1 punkt</p> <p>3 punkti</p> <p>1 punkt</p> <p>2 punkti</p>	Kast 26

Hindamiskomisjoni väitel esinevad eksamitöodes juba aastaid teemaks olnud probleemid. Ilmselt ei õpetata paljudes koolides matemaatikat kui ainet, vaid drillitakse õpilasi eksamiks. Eksaminandi tulemus sõltub suuresti matemaatikaõpetaja võimetest ja oskustest eksamiülesandeid n-ö ära arvata. On lubamatu, kui mõnd teemat ei õpita vaid sellepärast, et õpetaja arvates selle teema kohta eksamil ülesandeid ei tule lahendada, või teemat õpitakse vaid sellepärast, et õpetaja arvates on kindlasti eksamil teemaga seotud ülesanded.

Hindamiskomisjoni hinnangul on päris palju neid eksaminande, keda võimalikult kõrge tulemus eriti ei huvita. Kuidas muidu seletada tõsiasja, et osa eksaminande jätab lahendusvihikud tühjaks ja/või proovib lahendada vaid üks-kaks ülesannet.

Vaatamata sellele, et matemaatika riigieksam on kõikidele gümnasistidele kohustuslik, toimitakse nii ilmselt sellpärast, et eksami sooritamiseks piisab ühest punktist. Hindamiskomisjoni väitel on märkimisväärsed puudused põhikooli õppekavaga nõutud teadmistes ja oskustes endiselt üks tõsisematest probleemidest. Samuti on märgata, et paljud eksaminandid kas ei loe korralikult ülesannete tekste või ei saa nende sisust aru ja/või vastavad esitatud küsimustele valesti (vastavad seda, mida nad selle teema kohta teavad ja oskavad või on ära õppinud, mitte aga seda, mida ülesandes küsitakse).

4. Matemaatika riigieksamite põhiandmed aastatel 2014–2016

Järgnev ülevaade on koostatud põhieksamite andmete ja tulemuste põhjal.

Tabel 1. Eksamivalikud aastatel 2014–2016

	2014	2015	2016
Kitsas	4067 (49,4%)	3421 (42,0%)	3440 (42,8%)
Lai	4171 (50,6%)	4719 (58,0%)	4604 (57,2%)
Kokku	8238	8140	8044

Eksaminandide arv on igal aastal vähenenud ca 1,2% võrra.

Laia matemaatikakursuse eksam on olnud populaarsem kui kitsa matemaatikakursuse eksam.

Tabel 2. Eksaminandide arv aastal 2016 soo ja soorituskeele järgi

	Eksaminandide arv	Mehed	Naised	Eesti	Inglise	Vene
Kitsas	3440	1320	2120	2667	2	771
Lai	4604	2278	2326	3900	0	704
Kokku	8044	3598	4446	6567	2	1475

Ligikaudu 60% eesti soorituskeelega eksaminandidest valis laia matemaatikakursuse eksami, vene soorituskeelega eksaminandide valik kitsa ja laia matemaatikakursuse eksamite vahel oli peaaegu võrdne.

Mehed eelistasid laia matemaatikakursuse eksamit, naiste valik kitsa ja laia matemaatikakursuse eksamite vahel oli peaaegu võrdne.

Tabel 3. Eksamivalikud ja läbitud matemaatikakursus jaotus soo ja soorituskeele järgi

Õpitud kursus	Eksaminandide arv kokku	Valis eksamiks	Mehed	Naised	Eesti	Inglise	Vene
Kitsas	2537	Kitsas	894	1531	1909	2	514
		Lai	66	46	88	0	24
Lai	5138	Lai	2073	2186	3641	0	618
		Kitsas	352	527	654	0	225
Märkimata	369	Kitsas	74	62	104	0	32
		Lai	139	94	171	0	62

Ligikaudu 96% kitsast matemaatikakursust õppinud eksaminandidest valis ka eksamiks kitsa matemaatikakursuse eksami.

Umbes 17% kõikidest laia matemaatikakursust õppinud eksaminandidest valis kitsa matemaatikakursuse eksami. Naised tegid valiku kitsa matemaatika eksami kasuks oluliselt tihedamini kui mehed (vastavalt 19,4% ja 14,5%).

Laia matemaatikakursust õppinud ja vene keeles eksamit sooritanud eksaminandidest ca 26,7% valis kitsa matemaatikakursuse eksami, eesti keeles eksami sooritanutest tegi sarnase valiku vaid 15,2%.

Tabel 4. Eksamivalikud aastatel 2014–2016 soorituskeele ja soo järgi

	Eesti	Vene	Naised	Mehed
Lai 2016	59,4% (3900)	47,7% (704)	52,3% (2326)	63,3% (2278)
Lai 2015	60,3% (4007)	47,9% (712)	52,4% (2418)	65,3% (2301)
Lai 2014	53,3% (3585)	38,7% (586)	45,3% (2112)	57,5% (2059)
Kitsas 2016	40,6% (2667)	52,3% (771)	47,7% (4446)	36,7% (1320)
Kitsas 2015	39,7% (2641)	52,1% (775)	47,6% (2199)	34,7% (1222)
Kitsas 2014	46,7% (3137)	61,3% (927)	54,7% (2548)	42,5% (1519)
Kokku 2016	100% (6567)	100% (1475)	100% (4446)	100% (3598)
Kokku 2015	100% (6648)	100% (1487)	100% (4617)	100% (3523)
Kokku 2014	100% (6722)	100% (1513)	100% (4660)	100% (3578)

Tabel 5. Eksamivalikud aastal 2016 õppevormi järgi

	Kokku	Kitsas	Lai
Gümnaasiumi päevane õpe	6585	2412	4173
Gümnaasiumi õhtune ja kaugõpe	880	761	119
Kutseõpe	216	137	79
Muu (varemlõpetanud jt)	354	121	233
Kokku	8044	3440	4604

Gümnaasiumi päevase õppe ja varem lõpetanud eksaminandidest umbes kaks kolmandikku valis laia matemaatikakursuse eksami.

Gümnaasiumi õhtuse õppe, kaug- ja kutseõppe eksaminandid valisid pigem kitsa matemaatikakursuse eksami.

5. 2016. aasta matemaatika riigieksamite tulemused

2016. aasta kitsa matemaatikakursuse riigieksami keskmine tulemus oli 39,9 punkti ja laia matemaatikakursuse riigieksami keskmine tulemus oli 56,3 punkti. Kitsa ja laia matemaatikakursuse riigieksamil oli 50% ühisosa (analoogsed ülesanded). Ühisosa keskmine tulemus kitsa matemaatikakursuse eksamil oli 18,7 punkti ja laia matemaatikakursuse eksamil 31,1 punkti.

Tabel 6. Eksamitulemused aastatel 2014–2016 (punktides)

	2014	2015	2016
Kitsas	30,2	37,0	39,9
Lai	54,2	50,8	56,3
Kitsa ühisosa	15,3	14,9	18,7
Laia ühisosa	31,8	30,5	31,1

Joonis 1. Kitsa ja laia matemaatikakursuse riigieksami tulemuste jaotus aastal 2016

Eksamiülesannete koostamisel lähtutakse riiklikus õppekavas loetletud eesmärkidest ja nõutud õpitulemustest. Ühisosa ülesanded peavad üheaegselt vastama nii kitsa kui laia matemaatikakursuse ainekavale. Ühisosa ülesanded võivad kitsast matemaatikakursust õppinud eksaminandile tunduda pisut rasked, aga laia matemaatikakursust õppinud eksaminandile võivad need tunduda liiga kerged. Nii tekib paratamatult olukord, mis ei ole õiglane ei ühe ega teise eksaminandide rühma suhtes. Kolme aasta eksamitulemuste võrdlus ja ka õpetajatelt saadud tagasiside põhjal võib öelda, et ühisosa ei ole vajalik ja oma esialgset eesmärki – pakkuda kõrgkoolidele võimalust kasutada ühisosa tulemust üliõpilaskandidaatide teadmiste ja oskuste võrdlemiseks – ei täida. Samuti on väga problemaatiline ühisosa ülesannete koostamine. Teemade valik on piiratud ja hakkab juba kolme aastaga ammenduma. Oleks aeg ühisosast loobuda ja edaspidi koostada n-ö puhtalt kitsa ja laia matemaatikakursuse ainekavale vastavaid eksamiülesandeid.

Tabel 7. 2016. aasta eksamitulemused soo ja soorituskeelega järgi (punktides)

	Kõik	Naised	Mehed	Eesti	Vene
Kitsas	39,9	41,8	37,0	39,5	41,2
Lai	56,3	58,1	54,5	55,9	58,8

Naiste keskmised tulemused nii kitsa kui ka laia matemaatikakursuse eksamil olid kõrgemad kui meestel.

Eesti soorituskeelega eksaminandide keskmised tulemused nii kitsa kui laia matemaatikakursuse eksamil olid madalamad kui vene soorituskeelega eksaminandidel.

Matemaatika riigieksamite tulemused maakondade lõikes ei ole võrreldavad, sest maakonnad erinevad oluliselt eksaminandide arvu poolest.

Keskmisest oluliselt kõrgemad kitsa matemaatikakursuse eksami tulemused olid Pärnumaa eksaminandidel (keskmine 46,9 p) ning madalamad Hiiumaa eksaminandidel (keskmine 21,3 p). Keskmisest oluliselt kõrgemad laia matemaatikakursuse eksami tulemused olid Tartu- ja Jõgevamaa eksaminandidel (keskmised vastavalt 62,1 p ja 63,0 p) ning madalamad Järvamaa eksaminandidel (keskmine 42,0 p).

Tabel 8. Madala ja kõrge tulemuse saanud eksaminandide arv aastal 2016

	0 punkti	0-10 punkti	90-100 punkti	100 punkti
Kitsas	2 (0,06%)	281 (8,2%)	97 (2,8%)	5 (0,15%)
Lai	3 (0,07%)	119 (2,6%)	591 (12,8%)	41 (0,89%)

Tabel 9. 2016. aastal 0 punkti saanud eksaminandide arv soo ja soortuskeelee järgi

	Naised	Mehed	Eesti	Vene
Kitsas	1 (0,05%)	1 (0,08%)	0	2 (0,26%)
Lai	2 (0,09%)	1 (0,04%)	3 (0,08%)	0

Tabel 10. 2016.aastal 0-10 punkti saanud eksaminandide arv soo ja soortuskeelee järgi

	Naised	Mehed	Eesti	Vene
Kitsas	185 (8,7%)	96 (7,3%)	192 (7,2%)	89 (11,5%)
Lai	54 (2,3%)	65 (2,9%)	102 (2,6%)	17 (2,4%)

Tabel 11. 2016. aastal 90-100 punkti saanud eksaminandide arv soo ja soortuskeelee järgi

	Naised	Mehed	Eesti	Vene
Kitsas	76 (3,4%)	21 (1,6%)	65 (2,4%)	32 (4,2%)
Lai	289 (12,4%)	302 (13,3%)	479 (12,3%)	112 (15,9%)

Tabel 12. 2016. aastal 100 punkti saanud eksaminandide arv soo ja soorituskeelee järgi

	Naised	Mehed	Eesti	Vene
Kitsas	1 (0,05%)	1 (0,08%)	0	2 (0,26%)
Lai	2 (0,09%)	1 (0,04%)	3 (0,08%)	0

6. Eksamiosade ja ühisosa tulemused

Matemaatika riigieksami ülesanded olid jaotatud kahte ossa (I osas 7 ja II osas 5 ülesannet). Kummagi osa eest võis saada maksimaalselt 50 punkti. Töö I osa ülesanded olid suunatud teadmiste kontrollile ja nende rakendamisele suhteliselt tuttavas olukorras. II osa ülesanded eeldasid rohkem matemaatilise arutlemise oskust, erinevate teemade seostamist ja rakendusi elulistes situatsioonides.

Laia ja kitsa matemaatikakursuse eksami ülesannete komplektis oli seitse ühesugust ülesannet või selle osa (ühisosa ülesanded). Nende eest võis saada summaarselt 50 punkti.

Tabel 13. Kitsa matemaatikakursuse eksami osade ja ühisosa tulemused soo ja soorituskeele järgi

	Naised	Mehed	Eesti	Vene
Kitsas I osa	19,6 p	16,1 p	17,7 p	20,2 p
Kitsas II osa	22,2 p	20,9 p	21,9 p	21,1 p
Kitsas ühisosa	19,6 p	17,3 p	18,3 p	20,1 p

Kitsa matemaatikakursuse eksami I osa keskmine tulemus oli 18,3 punkti ja II osa keskmine tulemus oli 21,7 punkti. On üllatav, et kitsa matemaatikakursuse eksami I osa tulemus on madalam kui II osa tulemus (kõikides vaadeldud rühmades). Naiste I kui ka II osa ning ühisosa tulemus oli paari punkti võrra kõrgem kui meestel. Eesti soorituskeelega eksaminandide II osa tulemus oli vene soorituskeelega eksaminandide tulemusest pisut kõrgem, I osa ja ühisosa tulemus oli aga paari punkti võrra madalam.

Tabel 14. Laia matemaatikakursuse eksami osade ja ühisosa tulemuste võrdlus soo ja soorituskeele järgi

	Naised	Mehed	Eesti	Vene
Lai I osa	30,4 p	27,3 p	28,5 p	30,9 p
Lai II osa	27,2 p	27,8 p	27,4 p	27,9 p
Lai ühisosa	31,8 p	30,4 p	30,9 p	32,6 p

Laia matemaatikakursuse eksami I osa keskmine tulemus oli 28,8 punkti ja II osa keskmine tulemus 27,5 punkti. Naiste I ja ühisosa tulemus oli pisut kõrgem kui meestel. Eesti soorituskeelega eksaminandide tulemused olid aga kõikides võrreldud rühmades vene soorituskeelega eksaminandide tulemusest madalamad.

Tabel 15. Kitsa matemaatikakursuse eksamiosade tulemused soo ja soorituskeele järgi aastatel 2014–2016 (punktides)

Aasta	Kogu kontingent			Naised			Mehed			Eesti			Vene		
	2016	2015	2014	2016	2015	2014	2016	2015	2014	2016	2015	2014	2016	2015	2014
I osa	18,3	17,9	17,2	19,6	18,9	17,4	16,1	16,1	16,9	17,7	17,5	17,1	20,2	19,2	17,6
II osa	21,7	19,1	13,0	22,2	19,8	13,6	20,9	17,9	12,0	21,9	18,8	13,1	21,1	20,3	12,9
Ühisosa	18,7	14,9	15,3	19,6	15,5	15,6	17,3	14,0	14,9	18,3	14,4	15,1	20,1	16,6	16,2
Kogu töö	39,9	37,0	30,2	41,8	38,7	31,0	37,0	34,1	28,9	39,5	36,3	30,1	41,2	39,5	30,5

Kitsa matemaatikakursuse eksami kõikide osade ja ka ühisosa keskmine tulemus on aasta-aastalt tõusnud. Märkimisväärselt on tõusnud II osa tulemused.

Tabel 16. Laia matemaatikakursuse eksamiosade tulemused soo ja soorituskeele järgi aastatel 2014–2016 (punktides)

Aasta	Kogu kontingent			Naised			Mehed			Eesti			Vene		
	2016	2015	2014	2016	2015	2014	2016	2015	2014	2016	2015	2014	2016	2015	2014
I osa	28,0	25,3	30,7	27,3	26,3	31,0	27,3	24,2	30,5	28,5	24,9	30,5	30,9	27,1	32,0
II osa	27,5	25,5	23,3	27,8	25,8	22,7	27,2	25,2	23,7	27,4	25,0	23,0	27,9	28,4	24,8
Ühisosa	31,1	30,5	31,8	31,8	30,8	31,6	30,4	30,2	31,9	30,9	30,0	31,6	32,6	33,5	33,2
Kogu töö	56,3	50,8	54,0	58,1	51,2	53,8	54,5	48,8	54,2	55,9	49,9	53,5	58,8	55,5	56,8

Laia matemaatikakursuse eksami keskmine tulemus on olnud stabiilsem, kuid ka siin on pidevalt tõusnud just II osa tulemused. Ühisosa tulemus on kolme aasta võrdluses stabiilne.

Eksamitulemuste suuremate või väiksemate kõikumiste põhjuseid on ilmselt mitu. Kolme aasta jooksul on nii õpetajad kui ka eksaminandid juba harjunud muutunud eksamivormiga ja eksaminandideksamivalikud on muutunud adekvaatsemaks. Samuti on eksameid ettevalmistav töörühm igal aastal teinud eksamitulemuste ja nii õpetajate kui ka eksaminandide tagasiside põhjal pisemaid muudatusi eksami sisus ja see on paratamatult muutnud ka eksamitulemust. Kindlasti on kitsa matemaatikakursuse eksamitulemuste paranemises oma osa ka sellel, et väga paljud laia matemaatikakursust õppinud eksaminandid valivad kitsa matemaatikakursuse eksami. Vastupidist valikut aga esineb aasta-aastalt aina vähem, mis omakorda tõstab ka laia matemaatikakursuse eksamitulemusi.

7. Tulemused eksamiosade ja ülesannete kaupa

7.1. Kitsa matemaatikakursuse eksam

Joonis 2. Kitsa matemaatikakursuse eksami I osa tulemuste jaotus

Tabel 17. Kitsa matemaatikakursuse eksami I osa tulemused ülesannete kaupa

I osa	ÜI 1	ÜI 2	ÜI 3	ÜI 4	ÜI 5	ÜI 6	ÜI 7
Keskmine tulemus	2,28 p	2,94 p	1,67 p	1,12 p	2,52 p	5,15 p	2,58 p
Lahendus %	45,56	58,74	33,45	22,40	25,17	51,47	25,81

Joonis 3. Kitsa matemaatikakursuse eksami II osa tulemuste jaotus

Tabel 18. Kitsa matemaatikakursuse eksami II osa tulemused ülesannete kaupa

II osa	ÜI 1	ÜI 2	ÜI 3	ÜI 4	ÜI 5
Keskmine tulemus	4,01 p	5,84 p	4,66 p	4,06 p	3,12 p
Lahendus %	40,09	58,40	46,57	40,57	31,16

7.2. Laia matemaatikakursuse eksam

Joonis 4. Laia matemaatikakursuse eksami I osa tulemuste jaotus

Tabel 19. Laia matemaatikakursuse eksami I osa tulemused ülesannete kaupa

I osa	ÜI 1	ÜI 2	ÜI 3	ÜI 4	ÜI 5	ÜI 6	ÜI 7
Keskmine tulemus	3,34 p	2,65 p	3,26 p	2,64 p	6,45 p	5,06 p	5,42 p
Lahendus %	66,87	53,07	65,27	52,89	64,54	50,60	54,16

Joonis 5. Laia matemaatikakursuse eksami II osa tulemuste jaotus

Tabel 20. Laia matemaatikakursuse eksami II osa tulemused ülesannete kaupa

II osa	ÜI 1	ÜI 2	ÜI 3	ÜI 4	ÜI 5
Keskmine tulemus	4,86 p	7,88 p	4,41 p	5,85 p	4,50 p
Lahendus %	48,57	78,82	44,09	58,48	45,00

8. Kitsa ja laia matemaatikakursuse eksamite ühisosa ülesannete tulemused

Kitsa ja laia matemaatikakursuse eksaminandide ühisosa tulemustes on kõikidel aastatel olnud suuri erinevusi ning erinevus on statistiliselt oluline kõigi ülesannete korral (vt tabel 20 ja joonis 6). Graafikutel on kõigil kolmel aastal sarnane kuju, mis näitab, et kahe kontingendi teadmiste struktuur on suhteliselt ühesugune, erinevus on vaid teadmiste tasemes.

Tabel 21. 2016. aasta kitsa ja laia matemaatikakursuse eksamite ühisosa tulemused

	ÜI I_1	ÜI I_3	ÜI I_5	ÜI I_7	ÜI II_2	ÜI II_3	ÜI II_4
Kitsas	45,6%	33,4%	25,2%	25,8%	82,0%	30,8%	40,6%
Lai	66,9%	65,3%	64,5%	54,2%	95,3%	40,6%	58,5%

Joonis 6. Kitsa ja laia matemaatikakursuse eksamite ühisosa ülesannete tulemused

9. Eksamitulemuste analüüs ülesannete ja osiste kaupa

Järgnevalt iseloomustatakse ülesannete tulemusi ja võrreldakse iga ülesande lahendatust soo ja õppekeele järgi. Samuti keskendutakse eksamitööde sisulisele analüüsile. Kuna nelja esimese ülesande võimalik maksimum oli 5 ja ülejäänutel 10 punkti, siis kasutatakse võrdluses keskmist lahendatuse protsenti (mitu protsenti moodustab ülesande keskmine tulemus võimalikust maksimumist).

9.1. Kitsa ja laia matemaatikakursuse eksamite ülesannete lahendus

Tabel 22. Kitsa matemaatikakursuse eksami ülesannete tulemused soo ja soorituskeele järgi

Ülesande nr, kursus, teema	Klass	Lahendatus (%)	Naised	Mehed	Eesti	Vene	Eristusindeks ¹
I-1 <u>I kursus</u> <i>Arvuhulgad. Avaldised. Võrrandid ja võrratused</i>	X	45,56	48,3	41,2	44,0	50,7	0,62
I-2 <u>I kursus</u> <i>Arvuhulgad. Avaldised. Võrrandid ja võrratused</i>	X	58,74	63,8	50,6	58,5	59,5	0,70
I-3 <u>V kursus</u> <i>Funktsioonid</i>	XI	33,45	38,3	25,7	31,6	39,6	0,28
I-4 <u>II kursus</u> <i>Trigonomeetria</i> <u>V kursus</u> <i>Funktsioonid</i>	X; XI	22,40	24,8	18,6	20,2	30,1	0,20
1-5 <u>V kursus</u> <i>Funktsioonid</i> <u>VI kursus</u> <i>Jadad. Funktsiooni tuletis</i>	XI	25,17	28,9	19,3	22,5	34,5	0,21

¹ Eristusindeks näitab, mil määral ülesanne diferentseerib erineva tasemega õpilasi. Eristusindeksi väärtused asuvad lõigul –1st kuni 1ni ja hea eristusvõimega ülesande korral peaks indeksi väärtus olema suurem kui 0,3.

I-6 I kursus <i>Arvuhulgad. Avaldised. Võrrandid ja võrratused</i>	X	51,47	51,0	52,3	52,1	49,2	0,50
I-7 II kursus <i>Trigonomeetria</i> VII kursus <i>Planimeetria. Integraal</i>	X; XII	25,81	21,7	28,3	25,2	27,9	0,10
II-1 III kursus <i>Vektor tasandil. Joone võrrand</i>	X	40,09	34,6	43,5	40,0	40,2	0,31
II-2 IV kursus <i>Töenäosus ja statistika</i>	XI	58,40	58,2	58,8	58,6	57,6	0,32
II-3 V kursus <i>Funktsioonid</i> VII kursus <i>Planimeetria. Integraal</i>	XI; XII	46,57	51,0	39,5	45,9	48,7	0,51
II-4 VI kursus <i>Jadad. Funktsiooni tuletis</i>	XI	40,57	38,0	44,7	41,5	37,3	0,26
II-5 VIII kursus <i>Stereomeetria</i>	XII	31,16	31,2	31,1	32,5	26,5	0,16

Tabel 23. Laia matemaatikakursuse eksami ülesannete tulemused soo ja soorituskeele järgi

Ülesande nr, kursus, teema	Klass	Lahendatus (%)	Naised	Mehed	Eesti	Vene	Eristus- indeks
I-1 I kursus <i>Avaldised ja arvuhulgad</i>	X	66,87	68,5	65,2	65,4	74,9	0,77
I-2 I kursus <i>Avaldised ja arvuhulgad</i> III kursus <i>Võrratused. Trigonomeetria I</i>	X	53,07	56,6	49,4	52,3	57,4	0,63
I-3 VIII kursus <i>EkspONENT- ja logaritmfunktsioon</i>	XI	65,27	69,7	60,8	64,3	70,9	0,72
I-4 III kursus <i>Võrratused.</i> <i>Trigonomeetria I</i> IX kursus <i>Trigonomeetrilised funktsioonid.</i> <i>Funktsiooni piirväärtus ja tuletis</i>	X; XI	52,89	55,1	50,7	52,5	54,9	0,71
I-5 VII kursus <i>Funktsioonid. Arvjadad</i> IX kursus <i>Trigonomeetrilised funktsioonid.</i> <i>Funktsiooni piirväärtus ja tuletis</i>	XI	64,54	70,0	58,9	63,4	71,1	0,74

<u>X kursus</u> <i>Tuletise rakendused</i>							
I-6 <u>IX kursus</u> <i>Trigonomeetrilised funktsioonid. Funktsiooni piirväärtus ja tuletis</i> <u>X kursus</u> <i>Tuletise rakendused</i> <u>XIV kursus</u> <i>Matemaatika rakendused, reaalsete protsesside uurimine</i>	X; XII	50,60	52,5	48,7	50,1	53,2	0,63
I-7 <u>II kursus</u> <i>Trigonomeetria</i> <u>XI kursus</u> <i>Integraal. Planimeetria.</i> <u>XIV kursus</u> <i>Matemaatika rakendused, reaalsete protsesside uurimine</i>	X; XII	54,16	56,3	52,0	53,8	56,1	0,43
II-1 <u>V kursus</u> <i>Vektor tasandil. Joone võrrand</i>	X	48,57	51,8	45,2	48,6	48,5	0,55
II-2 <u>VI kursus</u> <i>Tõenäosus, statistika</i>	XI	78,82	80,1	77,5	78,7	79,6	0,72
II-3 <u>VII kursus</u> <i>Funktsioonid. Arvjadad</i> <u>XI kursus</u> <i>Integraal. Planimeetria</i>	XI; XII	44,09	46,5	41,6	43,3	48,4	0,55
II-4 <u>VII kursus</u> <i>Funktsioonid. Arvjadad</i> <u>XIV kursus</u> <i>Matemaatika rakendused, reaalsete protsesside uurimine</i>	XI; XII	58,48	54,0	63,1	58,8	56,6	0,60
II-5 <u>XI kursus</u> <i>Integraal. Planimeetria</i> <u>XIII kursus</u> <i>Stereomeetria</i>	XII	45,00	45,0	45,0	44,8	46,1	0,33

Tabelites 22 ja 23 on ülesanded jagatud lahendatuse järgi kolme ossa: paremini lahendatud, keskmiselt lahendatud ja halvemini lahendatud.

Peaaegu kõik nii kitsa kui ka laia matemaatikakursuse eksami ülesanded olid hea või väga hea eristusvõimega. Erandiks olid kitsa matemaatikakursuse eksami ülesanded I_7 ja II_5.

Mõlema eksami kõikides vaadeldud rühmades oli ühtlaselt hästi lahendatud II osa ülesanne 2 (tõenäosus) ning kõige halvemini oli lahendatud kitsa

matemaatikakursuse eksami I osa ülesanne 4 (trigonomeetria) ja laia matemaatikakursuse eksami II osa ülesanne 3 (integraal).

Võib väita, et paremini lahendatakse kindla lahendusalgortimiga ja harjumuspärase tekstiga ülesandeid. Ülesandeid, mis nõudsid pikemat arutlust ja milles eksaminand pidi ise koostama matemaatilise mudeli, lahendati aga väga halvasti.

Eksaminandid oskasid suhteliselt hästi lahendada ülesandeid, mille küsimus(ed) olid ülesande tekstis selgesti arusaadav(ad), pikemalt lahti kirjutatud, st lahendusalgortim tuttav, selgeks õpitud ja palju treenitud. Probleemid tekkisid kas tavapäratu sõnastusega või spetsiaalseid rakendusoskusi nõudvate ülesannete lahendamisel (trigonomeetria, stereomeetria). Ülesandeid, mis nõudsid pikemat arutlust ning milles eksaminand pidi ise matemaatilise mudeli koostama ja selle kirja panema, lahendati väga halvasti.

Igal aastal on nii kitsa kui ka laia matemaatikakursuse eksamil ülesandeid, mida lahendavad mehed paremini kui naised ja vastupidi. Meestele on mõtlemist ja kujutlusvõimet nõudvad ülesanded jõukohasemad. Konkreetseid (fakti)teadmisi ja lahendusvõtteid (ülesandel on kindel lahendusalgortim) nõudvate ülesannete lahendamisega jäävad mehed aga sagedamini hätta. Kitsa matemaatikakursuse eksami ülesannete lahendustes olid meeste ja naiste tulemustes kõige suuremad erinevused ülesande I-2 (lineaarvõrratus; vahe 13,2%P naiste kasuks) ja ülesande II-1 (analüütiline geomeetria; 8,9%P meeste kasuks) puhul. Peaaegu kõiki laia matemaatikakursuse eksami ülesandeid (v.a ülesanne II-4) lahendasid naised paremini kui mehed. Kõige suuremad erinevused tulemustes olid ülesande I-5 (funktsiooni uurimine; 11,1%P naiste kasuks) ja ülesande II-4 (jadad; 9,1%P meeste kasuks) puhul.

Kui meeste ja naiste puhul saab välja tuua „mustreid“, siis nii on see ka eesti ja vene soorituskeelega eksaminandide puhul. On üsna tavapärane, et vene soorituskeelega eksaminandid teevad paremini ülesandeid, mille lahendamiseks on vaja teada konkreetseid valemeid, reegleid ja lahendusideid. Sellel aastal lahendasid nii kitsa kui laia matemaatikakursuse eksami ülesannetest enamiku vene soorituskeelega eksaminandid paremini kui eesti soorituskeelega eksaminandid. Kitsa matemaatikakursuse eksamil olid erandiks ülesanded I-6, II-2, II-4 ja II-5 ning laia matemaatikakursuse eksamil ülesanded II-1 ja II-4. Eriti suured erinevused tulemustes olid kitsa matemaatikakursuse eksami ülesande I-5 (funktsiooni uurimine; vahe 12,0%P vene soorituskeelega eksaminandide kasuks) ja laia matemaatikakursuse eksami ülesande I-1 (avaldise lihtsustamine; vahe 9,5%P vene soorituskeelega eksaminandide kasuks) puhul (täpsem ülevaade tabelites 22 ja 23).

Juba mitmendat aastat kogutakse eksamitööde põhjal osiste statistilisi andmeid, mis näitavad pisut täpsemalt, milliste probleemidega eksaminandid eksamil kõige sagedamini kokku puutuvad.

9.2. Kitsa matemaatikakursuse eksami osiste tulemused.

Hindajate märkused ja tähelepanekud tüüpiliste vigade kohta.

I osa

Ühisosa ülesannete osised on märgitud **sinise** värviga.

Ülesanne I-1

Osis 1 (3 punkti) (avaldisel lihtsustamine); keskmine 1,30 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata²	Eristus- indeks
Sooritus (%)	43,36	38,11	46,64	41,14	50,89	4,39	0,64

Osis 2 (2 punkti) (avaldisel väärtuse arvutamine); keskmine 0,98 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	48,87	45,83	50,75	48,35	50,52	17,18	0,72

Tähelepanekud

- Väga halvasti lahendatud ülesanne. Väga kõrge oli nende eksaminandide osakaal, kes 2. alaülesannet üldse ei lahendanud.
- Naiste ja vene soorituskeelega eksaminandide tulemus oli oluliselt parem kui meestel ja eesti soorituskeelega eksaminandidel (eriti osis 1).

Tüüpilised vead:

- ei teatud abivalemeid;
- taandati liidetavaid;
- ei teatud, mis on negatiivne ja/või murruline astendaja.

Ülesanne I-2

Osis 3 (5 punkti) (lineaarvõrratus); keskmine 2,94 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	58,74	50,61	63,81	58,49	59,51	6,19	0,61

Tähelepanekud

- Naiste tulemus oli oluliselt parem kui meestel.
- Ei saadud aru, et tegemist on lineaarvõrratusega, st lahendati nagu murdvõrratust.

² Kui eksaminand oli jätnud ülesande ja/või selle osa täiesti lahendamata, märkis hindaja vastavasse hindamiskasti kriipsu (-), aga punktide summeerimisel võrdsustati see 0 punktiga.

Tüüpilised vead:

- murru ees olev miinusmärk jäeti arvestamata;
- pärast võrratuse märki asuv x jäeti 12-ga korrutamata või jäeti x üldse ära;
- võrratuse mõlema poole jagamisel negatiivse arvuga jäeti võrratuse märk muutmata;
- saadud lahend ja abijoonis olid vastuolus;
- vastus vormistati ebakorrektset, st ei osatud kasutada matemaatilist sümbolikat.

Ülesanne I-3

Osis 4 (5 punkti) (logaritmivõrrand); keskmine 1,67 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	33,45	25,71	38,26	31,63	39,58	20,06	0,27

Tähelepanekud

- Naiste ja vene soorituskeelega eksaminandide tulemus oli oluliselt parem kui meestel ja eesti soorituskeelega eksaminandidel.
- Väga suur osa eksaminandidest (ca 5st 1) ei proovinudki seda ülesannet lahendada.

Tüüpilised vead:

- logaritmi omadusi ja definitsiooni rakendati valesti;
- $\log_2(x+3) + \log_2(x+1) = \log_2 x + 3 + x + 1$;
- $(x+3)(x+1) = 3\log_2 2$;
- $3\log_2 2 = 3 \cdot 2 = 6$;
- saadud lahendite sobivuse kontroll jäeti tegemata või kontrolliti vaid üht lahendit ning lahendi $x = -5$ kohta kirjutati, et ei sobi, sest on negatiivne.

Ülesanne I-4

Osis 5 (3 punkti) (trigonomeetrilise avaldise lihtsustamine); keskmine 0,70 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	23,17	19,62	25,38	20,20	33,38	45,44	0,34

Tähelepanekud

- Vene soorituskeelega eksaminandide tulemus oli oluliselt parem kui eesti soorituskeelega eksaminandidel.
- Väga halvasti lahendatud ülesanne. Suur hulk eksaminandidest (ca 2-3 5st) ei proovinudki seda ülesannet lahendada.

Tüüpilised vead:

- ei teatud ja/või ei osatud kasutada juba põhikoolis õpitud trigonomeetrilisi seoseid;
- $\tan x = \frac{\sin^2 x}{\cos^2 x}$;
- $\tan x = \frac{\cos x}{\sin x}$;
- $\sin \frac{\pi}{2} = \cos x$;
- $\tan x = \frac{1}{\cos x}$;
- tõsiseks komistuskiviks oli $\sin \frac{\pi}{2}$ täpse väärtuse leidmine.

Osis 6 (2 punkti) (trigonomeetrilise võrrandi lahendamine graafiku abil); keskmine 0,42 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	21,25	17,05	23,87	20,12	25,10	54,65	0,45

Tähelepanekud

- Väga halvasti lahendatud ülesanne. Väga suur hulk eksaminandidest (ca 5st 3) jättis ülesande lahendamata.
- Graafilist lahendusviisi teati, st osati joonestada sirge $y = 1$ ning leida/märkida joonisele joonte lõikepunktid. Nende punktide x -koordinaatide kirjapanek oli aga paljudele eksaminandidele ületamatult raske.
- Radiaanimõõt oli täiesti omandamata.

Tüüpilised vead:

- lahendati võrrandit $\cos x = 1$;
- lahendivalem oli vale;
- jooniselt kirjutati valed x -i väärtused;
- x -teljel oli ühe ühiku pikkuseks arv 1, mitte nurk $\frac{\pi}{6}$.

Ülesanne I-5

Osis 7 (4 punkti) (funktsiooni tuletis; kahanemisvahemiku leidmine); keskmine 1,40 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	34,99	28,73	38,89	32,52	43,51	13,95	0,55

Osis 8 (2 punkti) (miinimumpunkti koordinaatide leidmine); keskmine 0,50 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	24,80	20,04	27,76	21,13	37,55	37,88	0,55

Osis 9 (4 punkti) (puutuja võrrand); keskmine 0,62 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	15,54	9,39	19,36	13,11	23,87	61,40	0,30

Tähelepanekud

- Vaatamata sellele, et kuupfunktsiooni uurimise ülesandel on eksamitöös igal aastal kindel koht, olid taas tulemused keskpärased.
- Naiste ja vene soorituskeelega eksaminandide tulemus oli oluliselt parem kui meestel ja eesti soorituskeelega eksaminandidel (eriti soorituskeelte võrdluses).
- Väga paljud kitsa matemaatikakursuse eksami sooritajatest ei saanud selle ülesande sisust aru. Näiteks osa eksaminandidest uuris kogu funktsiooni (ilmselt oli nii harjutatud?). Teine osa oli teadlik, et seda tüüpi ülesandes tuleb kusagil leida tuletis, kuid kus ja milleks, ei omanud tähtsust.

Tüüpilised vead:

- funktsiooni tuletise võrdsustamisel 0-ga leiti nii nullkohad kui ka ekstreemumkohad;
- eksaminandide arvates sobisid tuletise nullkohad nii ekstreemumkohtadeks, ekstreemumiteks kui ka ekstreemumpunktideks;
- püüti joonestada (tabeli abil) funktsiooni graafikut, et uurida funktsiooni graafiku järgi, kuid enamikul juhtudest ebaõnnestunult;
- ei kontrollitud ekstreemumkohtade olemasolu tingimust;
- alaülesanne lahendati väga halvasti (5st eksaminandist 3 jättis ülesande täiest lahendamata);
- ei teatud, mis on funktsiooni graafiku puutuja (nt võis puutujaks olla parabool).

Ülesanne I-6

Osis 10 (8 punkti) (tekstülesande sisu mõistmine; lineaarvõrrandite süsteemi koostamine ja lahendamine); keskmine 4,10 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	51,27	51,43	51,17	51,47	50,47	4,01	0,67

Os 11 (2 punkti) (protsentiarvutus); keskmine 1,04 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	52,24	55,57	50,17	54,54	44,16	10,73	0,46

Tähelepanekud

- Üks vähestest ülesannetest, mida lahendasid mehed paremini kui naised ning eesti soorituskeelega eksaminandid paremini kui vene soorituskeelega eksaminandid. Muidu üsna hästi lahendatud ülesanne, v.a vene soorituskeelega eksaminandide 2. alaülesande tulemus, mis oli oluliselt madalam teiste vaadeldud rühmade tulemustest.

Tüüpilised vead:

- ei loetud korralikult teksti ja/või saadi tekstist valesti aru (nt arvati, et Piret ei käinudki poes; Piret ei ostnud midagi jms);
- võrdsustati kõikide toodete hinnad;
- koostati õige võrrandite süsteem, aga seda asendusvõttega lahendada ei osatud;
- allahindlus oli 60%, aga arvutati 40% allahindlusega jope alhind;
- arvutustes läksid kampsunid, särgid, joped segamini.

Ülesanne I-7

Os 12 (5 punkti) (koosinusteoreem, kolmnurga pindala, hektar); keskmine 1,46 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	29,17	24,08	32,35	29,01	29,65	5,06	0,25

Os 13 (5 punkti) (ülesande sisu mõistmine ja matemaatilise mudeli koostamine, kolmnurga kõrguse leidmine); keskmine 1,12 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	22,45	19,42	24,34	21,33	26,20	43,14	0,22

Tähelepanekud

- 1. alaülesannet lahendasid (või vähemalt proovisid lahendada) peaaegu kõik eksaminandid. Kasutati väga erinevaid lahendusideid ja -meetodeid.

Tüüpilised vead:

- teksti mõisteti/tõlgendati valesti (nt kus asus tekstis toodud nürinurk; kolmnurk oli kohe algselt täisnurkne jms);
- valemites olid vead;
- ümardati kõiki vahetehteid, ümardamisreeglid olid omandamata;
- ei teatud, mis on hektar;
- joonised olid ebakorrektsed/lohakad.

II osa

Ülesanne II-1

Osis 14 (3 punkti) (punkti koordinaadid; kolmnurga joonestamine koordinaatteljestikku); keskmine 2,08 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	69,36	65,76	71,60	70,00	67,06	4,80	0,70

Osis 15 (1 punkt) (lõigu pikkuse arvutamine); keskmine 0,38 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	38,14	31,52	42,26	38,47	36,84	34,62	0,71

Osis 16 (2 punkti) (sirge võrrandi koostamine); keskmine 0,86 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	43,02	33,67	48,84	41,79	47,15	44,85	0,74

Osis 17 (4 punkti) (sirgete ristseisu tunnus); keskmine 0,69 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	17,17	12,56	20,04	17,06	17,32	66,54	0,40

Tähelepanekud

- Vaatamata sellele, et ülesanne on peaaegu igal aastal (veidi erinevas vormis) eksamitöös, olid tulemused üsna keskpärased ja lausa kaks kolmandikku eksaminandidest jättis 3. alaülesande lahendamata.

Tüüpilised vead:

- ei tehtud vahet punkti ja vektori koordinaatidel;
- oma äranägemise järgi vahetati punktide koordinaate;
- valemites olid vead (lõigu pikkus, sirge võrrand jm);
- kahe punktiga määratud sirge võrrandit teati hästi, aga palju vigu tehti teisendamisel;
- väga paljud eksaminandid arvasid, et 3. alaülesandes küsitud sirge läbib lõigu AB keskpunkti;
- püüti teha võimalikult täpne joonis ja lahendada ülesanne joonise abil (st loeti jooniselt punktide koordinaate, mõõdeti jooniselt lõigu pikkust jne).

Ülesanne II-2

Osis 18 (1 punkti) (protsentiarvutus); keskmine 0,94 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	93,84	95,61	92,74	95,13	89,36	1,34	0,14

Osis 19 (2 punkti) (osa leidmine arvust); keskmine 1,72 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	86,06	90,83	83,09	86,86	83,27	3,69	0,41

Osis 20 (2 punkti) (tõenäosuse arvutamine); keskmine 1,44 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	72,14	74,58	70,61	75,03	62,06	9,24	0,61

Osis 21 (1 punkt) (võimatu sündmus); keskmine 0,71 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	71,22	71,36	71,13	72,37	67,32	9,39	0,45

Osis 22 (4 punkti) (kombinatoorika); keskmine 1,03 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	25,63	22,50	27,58	23,73	32,13	24,68	0,36

Tähelepanekud

- Kogu eksami kõige paremini lahendatud ülesanne.
- Mehed lahendasid paremini kui naised ning eesti soorituskeelega eksaminandid paremini kui vene soorituskeelega eksaminandid (v.a 4. alaülesanne).

Tüüpilised vead:

- paljude eksaminandide arvates võis tõenäosus olla suurem kui 1;
- võimatu sündmuse puhul arvati, et tõenäosus puudub;
- palju eksiti kombinatsioonide arvu leidmisel.

Ülesanne II-3

Osis 23 (2 punkti) (ruutfunktsiooni nullkohad); keskmine 1,41 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	70,41	64,51	74,08	70,90	68,16	13,02	0,77

Osis 24 (2 punkti) (parabooli haripunkti koordinaadid); keskmine 0,99 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	49,51	43,45	53,28	49,59	49,09	32,06	0,79

Osis 25 (1 punkt) (kõvertrapetsi viirutamine); keskmine 0,72 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	71,89	65,61	75,80	72,18	70,82	23,11	0,64

Osis 26 (5 punkti) (kõvertrapetsi pindala arvutamine); keskmine 1,54 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	30,80	22,74	35,81	29,17	36,24	48,31	0,58

Tähelepanekud

- Naistel olid tulemused oluliselt paremad kui meestel.
- 1. alaülesanne oli 100% põhikoolist omandatud teadmistele tuginev ülesanne. Vaatamata sellele jättis kolmandik eksaminandidest parabooli haripunkti koordinaadid leidmata.
- Ca veerand eksaminandidest jättis (tähelepanematuses?) nõutud kujundi viirutamata.

Tüüpilised vead:

- alaülesande vastused loeti jooniselt, kuigi töökäsk oli: „Arvutage...“;
- kõvertrapetsist sai kolmnurk või nelinurk;
- nullkohti leiti tuletise abil;
- integraali rajad leiti valesti või olid ära vahetatud;
- vead integreerimisel (aeti segamini tuletise leidmisega);
- ebareaalsed (negatiivsed) ja/või joonisega mitesobivad vastused.

Ülesanne II-4

Osis 27 (5 punkti) (geomeetriline jada); keskmine 3,14 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	62,73	73,11	56,26	66,21	50,58	2,03	0,33

Osis 28 (5 punkti) (aritmeetiline jada); keskmine 0,92 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	18,41	16,30	19,73	16,78	23,99	16,92	0,34

Tähelepanekud

- 1. alaülesande tulemused olid meestel oluliselt paremad kui naistel ja vene soorituskeelega eksaminandidel, 2. alaülesande tulemused aga kehvemad.

Tüüpilised vead:

- esines palju arvutusvigu;
- alaülesandes saadi ülesande tekstist valesti aru, ei osatud leida lahendusideed jms.

Ülesanne II-5

Osis 29 (7 punkti) (silinder, selle külgpindala ja ruumala leidmine); keskmine 2,32 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	33,16	32,03	33,86	34,54	28,29	15,55	0,37

Osis 30 (3 punkti) (kütusekoguse arvutamine); keskmine 0,79 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	26,49	28,84	25,03	27,60	22,48	49,13	0,25

Tähelepanekud

- Üsna halvasti lahendatud ülesanne.
- 2. alaülesanne oli ca poolel eksaminandidest lahendamata.
- Vastused olid ebaloogilised ja puudus oskus vastuse õigsust hinnata (nt mahuti kõrgus 220 m; kütuse maksumus 82 miljonit eurot jms).

Tüüpilised vead:

- väga palju vigu oli arvutustes ja valemities;
- väga paljudel oli probleemiks m³ teisendamine liitriteks;
- ümardamisoskus oli väga halb;
- palju vigu oli trigonomeetrilistes teisendustes.

9.3. Laia matemaatikakursuse eksami osiste tulemused

Hindajate märkused ja tähelepanekud tüüpiliste vigade kohta.

I osa

Ülesanne I-1

Osis 1 (3 punkti) (avaldise lihtsustamine); keskmine 1,77 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	58,91	57,01	60,76	56,98	69,55	1,04	0,74

Osis 2 (2 punkti) (avaldise väärtuse arvutamine); keskmine 1,58 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	78,82	77,48	80,14	78,10	82,81	4,84	0,56

Tähelepanekud

- Keskpäraselt lahendatud ülesanne.
- Üldine arusaam avaldise lihtsustamisest oli üsna puudulik. Väga palju oli ebaratsionaalseid lahendusi (tegemist oli siiski laia matemaatikakursuse eksami valinud eksaminandidega).
- Vene soorituskeelega eksaminandidel oli tulemus oluliselt parem kui eesti soorituskeelega eksaminandidel (eriti osis 1).

Tüüpilised vead:

- ei teatud abivalemeid;
- nimetaja tegurdamisel toodi sulgude ette arv 2;
- taandati liidetavaid;
- ei teatud, mis on negatiivne ja/või murruline astendaja.

Ülesanne I-2

Osis 3 (5 punkti) (murdvõrratus); keskmine 2,65 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	53,07	49,43	56,64	52,30	57,36	1,39	0,59

Tähelepanekud

- Murdvõrratust (algusest lõpuni) oskasid vähesed korrektselt lahendada. Enamik lahendajaid oli lahendusalgorithmist midagi kuulnud, aga üsna meelevaldselt jäeti olulisi etappe vahele või püüti kombineerida vastuseks sobivat lahendite piirkonda.

Tüüpilised vead:

- võrratuse mõlemad pooled korrutati nimetajaga läbi ja edasi lahendati lineaarvõrratust;

- väga tüüpiline oli järgmine lahendus:

$$\frac{2-4x}{x-3} \geq 0 \Rightarrow \begin{cases} 2-4x \geq 0 \\ x-3 \neq 0 \end{cases} \dots$$

$$\frac{2}{x-3} \geq \frac{4x}{x-3} \Rightarrow 2(x-3) \geq 4x(x-3) \Rightarrow 2 \geq 4x \dots$$

sellisele lahendusele lisati tihti kommentaar „Kasutasin ristkorrutist või kasutasin võrde põhiomadust“ vms lahendati võrrandina;

- saadud lahend ja abijoonis olid vastuolus;
- vastus vormistati ebakorrektselt, st ei osatud kasutada matemaatilist sümbolikat.

Ülesanne I-3

Osis 4 (5 punkti) (logaritmivõrrand); keskmine 3,26 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	65,27	60,77	69,67	64,26	70,85	4,60	0,65

Tähelepanekud

- Naiste ja vene soorituskeelega eksaminandide tulemus oli oluliselt parem kui meestel ja eesti soorituskeelega eksaminandidel.
- Logaritmi omadusi ja definitsiooni rakendati valesti.

Tüüpilised vead:

- $\log_2(x+3) + \log_2(x+1) = \log_2 x + 3 + x + 1$;
- $(x+3)(x+1) = 3 \log_2 2$;
- $3 \log_2 2 = 3 \cdot 2 = 6$;
- saadud lahendite sobivuse kontroll jäeti tegemata või kontrolliti vaid üht lahendit ning lahendi $x = -5$ kohta kirjutati nt nii: „Ei sobi, sest on negatiivne“.

Ülesanne I-4

Osis 5 (2 punkti) (trigonomeetrilise funktsiooni graafiku joonestamine); keskmine 1,42 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	70,76	68,48	73,00	70,88	70,10	7,58	0,61

Tähelepanekud

- Üsna hästi lahendatud ülesanne. Silmatorkavalt paljudele eksaminandidest anti lahenduse eest maksimumpunktid.

Tüüpilised vead:

- joonestati funktsiooni $f(x) = \sin 2x$ graafik;
- graafiku ebatäpsused kohtadel $x = \frac{\pi}{6}$, $x = \frac{5\pi}{6}$ jne.

Osis 6 (3 punkti) (trigonomeetrilise võrrandi lahendamine); keskmine 1,23 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristusindeks
Sooritus (%)	40,97	38,81	43,09	40,27	44,84	15,88	0,73

Tähelepanekud

- Üllatavalt vähe kasutati graafilist lahendusviisi.
- Umbes iga kuues eksaminand jättis ülesande täiesti lahendamata.

Tüüpilised vead:

- $2\sin(\pi - x) = 2\sin \pi - \sin x$;
- $\cos \pi = 0$; $\cos \pi = 1$;
- $\sin \frac{\pi}{2}$ jagamisel 2-ga saadi $\sin \frac{\pi}{4}$;
- lahendivalemis olid vead või rakendati valemit valesti;
- jäeti leidmata erilahendid antud lõigul või leiti neid valesti.

Ülesanne I-5

Osis 7 (4 punkti) (funktsiooni tuletis; kahanemisvahemiku leidmine); keskmine 2,96 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristusindeks
Sooritus (%)	73,97	68,66	79,18	73,28	77,81	3,06	0,76

Osis 8 (2 punkti) (miinimumpunkti koordinaatide leidmine); keskmine 1,28 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristusindeks
Sooritus (%)	64,18	59,06	69,20	62,83	71,66	9,73	0,83

Osis 9 (4 punkti) (puutuja võrrand); keskmine 2,21 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristusindeks
Sooritus (%)	55,28	55,28	61,34	53,69	64,10	19,14	0,81

Tähelepanekud

- Vaatamata sellele, et kuupfunktsiooni uurimise ülesandel on eksamitöös igal aastal kindel koht, olid tulemused keskpärased.

- Naiste ja vene soorituskeelega eksaminandide tulemus oli oluliselt parem kui meestel ja eesti soorituskeelega eksaminandidel.

Tüüpilised vead:

- ei kontrollitud ekstreemumkohtade olemasolu tingimust;
- ka laia matemaatikakursuse eksaminandidel 3. alaülesanne halvasti lahendatud (5st eksaminandist 1 jättis ülesande täiest lahendamata).

Ülesanne I-6

Os 10 (10 punkti) (ekstreemumülesanne); keskmine 5,06 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	50,60	48,69	52,48	50,14	53,18	3,82	0,62

Tüüpilised vead:

- ei loetud korralikult teksti ja/või saadi tekstist valesti aru;
- ei saadud aru, mida tähendas ülesande tekstis lause: „Paki pikkus ja laius peavad suhtuma nagu 2 : 1“;
- funktsiooni avaldis jagati arvulise kordajaga läbi;
- jäeti kontrollimata, kas saadud tulemus oli ikka maksimaalne.

Ülesanne I-7

Os 11 (5 punkti) (koosinusteoreem, kolmnurga pindala, hektar); keskmine 3,17 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	63,30	60,04	66,49	63,23	63,72	1,39	0,58

Os 12 (5 punkti) (ülesande sisu mõistmine ja matemaatilise mudeli koostamine, kolmnurga mediaani leidmine); keskmine 2,25 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	45,03	43,96	46,07	44,42	48,41	14,79	0,62

Tähelepanekud

- Alaülesannet lahendasid (või vähemalt proovisid lahendada) peaaegu kõik eksaminandid. Kasutati väga erinevaid lahendusideid ja -meetodeid.

Tüüpilised vead:

- teksti mõisteti/tõlgendati valesti (nt kus asus tekstis toodud nürinurk; kolmnurk oli kohe algul täisnurkne jms);
- valemites olid vead;
- ümardati kõiki vahetehteid, ümardamisreeglid olid omandamata;
- ei teatud, mis on hektar;

- joonised olid ebakorrektsed/lohakad.

II osa

Ülesanne II-1

Osis 13 (1 punkt) (punkti koordinaadid); keskmine 0,79 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	78,82	76,08	81,51	79,92	72,73	6,95	0,54

Osis 14 (2 punkti) (sirge võrrand); keskmine 0,38 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
69,05	78,82	63,72	74,27	68,90	69,89	16,85	0,77

Osis 15 (3 punkti) (ringjoone diameeter ja ringjoone võrrand); keskmine 1,43 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	47,76	42,84	52,58	47,73	47,96	26,48	0,78

Osis 16 (4 punkti) (matemaatilise mudeli koostamine; sirgete ristseisu tunnus); keskmine 1,25 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	31,37	30,08	32,64	31,23	32,17	33,71	0,71

Tähelepanekud

- Vaatamata sellele, et ülesanne on peaaegu igal aastal (veidi erinevas vormis) eksamitöös, olid selle tulemused üsna keskpärased ja märkimisväärne osa eksaminandidest jättis 3. ja 4. alaülesande lahendamata.

Tüüpilised vead:

- punkti koordinaatide arvutamisel eksiti teise koordinaadi arvutamisel või jäeti teine koordinaat arvutamata;
- sirge võrrandi üldkuju/valemit teati, aga konkreetse sirge võrrandi koostamisel tehti palju vigu;
- ringjoone võrrandi üldkuju (sisulist tähendust) ei teatud;
- ringjoone keskpunkti koordinaatide leidmiseks jagati vektori \overline{AB} koordinaadid 2-ga;
- kolmandik eksaminandidest jättis 4. alaülesande lahendamata. Lahendamiseks võis kasutada erinevaid võimalusi. Oli palju arvutus- ja teisendusvigu. Arvati, et punkt C asub ringjoonel.

Ülesanne II-2

Osis 17 (1 punkt) (protsentiarvutus); keskmine 0,98 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	98,46	98,77	98,15	98,54	98,01	0,13	0,03

Osis 18 (2 punkti) (osa leidmine arvust); keskmine 1,94 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	97,05	97,72	96,39	97,05	97,02	0,41	0,10

Osis 19 (2 punkti) (tõenäosuse arvutamine); keskmine 1,84 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	92,03	92,27	91,79	92,83	87,57	1,76	0,22

Osis 20 (2 punkt) (kombinatorika, tõenäosus); keskmine 1,45 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	72,63	71,18	74,05	72,32	74,36	5,30	0,62

Osis 21 (3 punkti) (liitmis ja korrutamislause); keskmine 1,66 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	55,44	51,17	59,62	54,63	59,90	10,08	0,68

Tähelepanekud

- Kogu eksami kõige paremini lahendatud ülesanne.

Tüüpilised vead:

- paljude eksaminandide arvates võis tõenäosus olla suurem kui 1;
- alaülesandes kasutati Bernoulli valemit;
- alaülesandes jäeti arvestamata sõna „vähemalt“, ei arvestatud järjestusi (st jäeti 3-ga korrutamata); võeti ainult 2 eestikeelset laulu jm.

Ülesanne II-3

Osis 22 (5 punkti) (ruutfunktsiooni nullkohad); keskmine 2,38 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	47,60	45,34	49,82	46,88	51,62	11,66	0,75

Osis 23 (5 punkti) (parabooli haripunkti koordinaadid); keskmine 2,03 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	40,57	37,88	43,21	39,75	45,09	28,71	0,60

Tähelepanekud

- 1. alaülesandes leiti vaid üks võrrand; avaldati üks muutuja ja asendati samasse võrrandisse (ja tehti vigu).
- Palju oli ebaratsionaalseid lahendusi.
- Puudusid selgitused.

Tüüpilised vead:

- integraali rajad leiti valesti, need olid ära vahetud;
- tehti vigu integreerimisel (aeti segamini tuletise leidmisega);
- vastused olid ebareaalsed (negatiivsed) ja/või joonisega mittesobivad, st hinnangut vastuse sobivusele anda ei osatud.

Ülesanne II-4

Osis 24 (5 punkti) (geomeetiline jada); keskmine 3,52 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	70,49	78,65	62,50	72,31	60,40	0,33	0,31

Osis 25 (5 punkti) (aritmeetiline jada); keskmine 2,32 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	46,48	47,56	45,42	45,34	52,76	7,36	0,72

Tähelepanekud

- „ ... 20% võrra ...” seostati aritmeetilise jadaga.
- Paremaid tulemusi saavutasid need eksaminandid, kes valisid lahendamiseks loogilise arutluse.

Tüüpilised vead:

- aeti segamini aritmeetiline ja geomeetiline jada;
- ülesande sisust ei saadud aru (nt jada summa asemel leiti jada 4. liige);
- palju oli arvutusvigu ja matemaatiliselt ebakorrektsed lahendusi;
- ülesande tekstist saadi valesti aru (st ei saadud aru, et antud oli summa), ei osatud leida lahendusideed jms.

Ülesanne II-5

Osis 26 (10 punkti) (püramiid); keskmine 4,50 punkti.

	Kokku	Mehed	Naised	Eesti	Vene	Lahendamata	Eristus- indeks
Sooritus (%)	45,00	45,01	44,99	44,81	46,07	1,93	0,32

Tüüpilised vead:

- joonist oli ebapiisavalt täiendatud;
- väga palju oli vigu arvutustes ja valemites.

10. Õpetajate tagasiside

SA Innove kodulehel vastas tagasiside küsimustikule 31 õpetajat, mis on matemaatikaõpetajate üldarvust väga väike osa.

Õpetajate tagasiside kokkuvõte (kursiivis on sõnastus muutmata kujul)

- Õpetajate keskmine vanus oli 55,5 aastat ja keskmine staaž matemaatikaõpetajana 29,7 aastat.
- Ülesannete arv ja raskusaste oli sobiv, lahendamiseks oli aega piisavalt, kõik teemad olid kaetud.
- Puudused ja probleemid:
 - 1) eestikeelse laia matemaatikakursuse eksamitöö ülesande II-2 tekstis oli viga;
 - 2) õpetajad ei näe eksami ajal eksamitöid;
 - 3) paljude õpetajate arvates võiks eksam olla vaheajata (*vaheajal hakkab II osa ülesannete äraarvamine, I osa vastuste kontrollimine jms; kogu eksaminandi energia läheb I osale; II osa alguseks on eksaminand juba väsinud ja tüdinud*);
 - 4) eksam peaks olema ajaliselt pikem, lisaega võiks olla 20–60 minutit ning seda just II osa ülesannete lahendamiseks ja lahenduste kontrollimiseks (6 vastajat).
- Ülesannete komplektid said valdavalt kiitva hinnangu (*oli hea, et ei olnud kiuslikke ülesandeid, aga samas pakkusid ka nutikamatele lahendamisrõõmu*). Kitsa matemaatikakursuse kõige sobivamateks ülesanneteks peeti ülesandeid I-1 ja I-2 ning kõige vähem sobivateks ülesandeid I-6 ja II-5. Laia matemaatikakursuse kõige sobivamateks ülesanneteks peeti ülesandeid I-1 ja I-3 ning kõige vähem sobivateks ülesandeid II-3 ja II-5.

- Ühisosa ülesandeid pidas vajalikuks või heaks 9 vastajat. Ülejäänud vastajatest enamik (12 vastajat) pidas ühisosa ebaoluliseks (*eksamid on põhimõtteliselt erinevad ja kunstlik ühisosa ei ole mõistlik*).
- 1-punktiline lävend tekitas endiselt vastakaid arvamusi. 4 vastajale 1-punktiline lävend meeldib (*kõik ei pea matemaatikat oskama*), aga ülejäänutele ei meeldi (*kui oleks valikeksam, siis ok; viib motivatsiooni alla ja õpetaja teeb tühja tööd*).
- Enamik vastajatest oli elektroonilise riigieksami vastu, vaid 2 vastajat pooldasid e-eksamit ning 2 vastajat olid erapooletud (*koolide arvutipark ei võimalda; kaotab igasuguse mõtlemise ja loovuse; matemaatiline kirjaoskus peab säilima; kui, siis sissetöötamiseks ja harjumiseks on vaja 3-5 aastat; arvuti on paljus abiks, aga ei asenda mõtlemist; elektroonilise eksamiga matemaatika sisulistest oskustest ülevaadet ei saa; kas matemaatika õpetaja peab nüüd leidma ka aja arvutil matemaatilise teksti sisestamise/kasutamise õpetamiseks?; sobiks, kui koolides oleks rohkem arvutiklasse; võiks kaaluda I osa, aga siis kindlasti testivormis*).

Kokkuvõte ja järeldused

Eksamitöö ülesanded hõlmasid kõiki kursusi (8 kitsa ja 14 laia matemaatika kursust). Nende ülesannete seas oli nii tavapäraseid arvutus-teisendusülesandeid kui ka keerukamaid, mitmeetapilise mudeli koostamist nõudvaid ülesandeid. Kõikide ülesannete sisu vastas ainekavale. Peeaegu kõigi ülesannete korral leidis lahendamiseks erinevaid teid. Ülesannete komplektid oli eksaminandidele jõukohasemad kui eelmistel aastatel.

Paremini lahendati tuttavaid algoritmilisi ülesandeid, halvemini aga pikema lahenduskäiguga ja loovamat lähenemist nõudvaid ülesandeid. Meestele sobisid paremini ülesanded, mis vajasisid kõigepealt lahendusidee leidmist (matemaatilise mudeli koostamist) ja siis selle rakendamist. Rakendamisega jääd (ilmselt kesiste matemaatiliste teadmiste tõttu) aga hätta. Naiste puhul oli kõik vastupidi – kui ülesanne oli tuttav, kindla lahendusalgorithmiga, siis osati omandatud teadmisi ka hästi kasutada. Kui oli aga vaja midagi välja mõelda või tuletada, siis tihti jäi ülesanne lahendamata (kuigi vastavad teadmised olid ilmselt olemas). Ka varasematel aastatel on paljudele eksaminandidele probleemiks olnud juba põhikoolis tekkinud lüngad.

Mustreid oli märgata ka eesti ja vene soorituskeelega eksaminandide tulemuste võrdlemisel. Julgelt võib öelda, et vene soorituskeelega eksaminandide põhiteadmised on paremad, aga eluliste ülesannete ja tavapäratute olukordade lahendamise saavad eesti soorituskeelega eksaminandid paremini hakkama.

Eksamitöö ülesannete eristusindeksid olid väga head. Vaid mõnel kitsa matemaatikakursuse eksamiülesandel jäid eristusindeksid madalamaks kui 0,3.

Enamikul juhtudest oli selle põhjuseks asjaolu, et ülesanne eristas halvasti just madalamate tulemustega eksaminande, kuid paremaid tulemusi saanud eksaminande eristas hästi. Ühisosa ülesannete korral selgus, et sama ülesande eristusindeks oli laia matemaatikakursuse eksaminandide puhul oluliselt kõrgem kui kitsa matemaatikakursuse eksaminandide puhul. Nende ülesannete alusel sai laia matemaatikakursuse eksami tegijaid järjestada paremini kui kitsa matemaatikakursuse eksaminande. Kui valida ühisossa veel lihtsamaid ülesandeid, ei eristaks need ilmselt laia matemaatikakursuse eksaminande. Aina rohkem tekib küsimus: kas ikka saab eksamitöodes olla selliseid ülesandeid, mis samaaegselt oleksid head mõlemale (nii erineva tasemega) kontingendile. Oleks mõistlikum mõlema eksami ülesanded koostada vaid ühele kindlale sihtrühmale. Vastav muudatusettepanek on HTMi välishindamisosakonnale ka tehtud.

Selle aasta eksamitööde plussiks tuleb lugeda ka seda, et väga paljudel ülesannetel oli rohkem kui üks õige lahendustee. See seadis eksaminandid olukorda, kus igale ülesandele tuli leida optimaalne lahendustee. Väga sageli ei pööranud eksaminandid lihtsaima lahendustee leidmisele üldse tähelepanu. Loomulikult pole need teed valed, aga samas kulutasid liialt palju eksaminandi niigi nappivat aega. Ehk tuleks ka sellele aspektile eksamiteks valmistumisel rohkem tähelepanu pöörata.