
Rapport 2022:4

PRIM-gruppen
Institutionen för ämnesdidaktik

Resultat från nationella provet i
matematik kurs 1a och 1b
vårterminen 2022
Delrapport 2

Karin Axelson, Anna Efremova och Katarina Kristiansson

Innehåll

Inledning...3
Analys av skriftliga elevlösningar... 3

Sammanfattning..11

3 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

Inledning
De nationella proven i matematik 1a, 1b och 1c konstrueras och utvecklas, på
uppdrag av Skolverket, av PRIM-gruppen vid Stockholms universitet. I denna
rapport presenteras en sammanställning och diskussion av resultaten för de
nationella proven i matematik 1a och 1b som gavs vårterminen 2022. Det
huvudsakliga syftet med rapporten är att redovisa och diskutera resultaten
från genomförandet av dessa prov utifrån den revidering av ämnesplanen
som genomförts. Resultatredovisningen från vårterminens nationella prov i
matematik 1a och 1b kommer från PRIM-gruppens urvalsinsamling och bestod
av lärarenkäter och inrapporterade resultat på uppgiftsnivå från ett slumpmässigt
urval elever. PRIM-gruppens urvalsinsamling för matematik 1a omfattade
vårterminen 2022 elever från olika yrkesprogram och för matematik 1b elever från
samhällsvetenskapsprogrammet, ekonomiprogrammet, estetiska programmet och
humanistiska programmet. Skolverket genomför enbart insamling av provbetyg
på nationella prov för elevers avslutande matematikkurs i gymnasieskolan det vill
säga för elever från de olika yrkesprogrammen som slutfört matematik 1a och för
elever från estetiska och humanistiska programmet som slutfört matematik 1b.
Resultaten från lärarenkäterna och elevresultaten på uppgiftsnivå är viktiga källor
för analys och utvecklingen av de nationella proven. För matematik 1a bestod
insamlingen från vårterminen 2022 av resultat från ca 600 lärare och ca 4 000
elever (ca 1 600 flickor respektive ca 2 400 pojkar) och för matematik 1b ca 550
lärare och ca 4 300 elever (ca 2 600 flickor respektive ca 1 700 pojkar). Resultat
rapporten är uppdelad i två delrapporter. Detta är den andra delrapporten och
den består av analyser av elevers prestationer på ett urval av uppgifter utifrån
ett antal elevarbeten. Den första delrapporten innehåller resultat från prov och
lärarenkäter1.

Analys av skriftliga elevlösningar
Denna delrapport innehåller en fördjupad analys av elevlösningar till ett urval av
uppgifter från de båda proven. Valet av uppgifter utgår från det nya innehållet i
kursen och då inom området aritmetik, algebra och funktioner. De flesta uppgif-
terna har gått på båda proven och ett par av uppgifterna är unika för de enskilda
kurserna. Efter respektive uppgiftsnummer anges från vilket prov (matematik 1a)
eller (matematik 1b), som uppgiften kommer från. Om uppgiften har varit med i
båda proven anges även det. Analysen utgår från ett slumpmässigt urval av 100
elevlösningar för respektive kurs. I analysen av elevlösningar har vi fokuserat på
att undersöka vilka tänkbara utmaningar elever kan ha haft i förhållande till det
centrala innehållet. Vi presenterar även lösningsproportioner och de vanligaste
förekommande elevsvaren.

1	 Den första delrapporten publicerades i oktober 2022.

4 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

En uppgift om förenkling av uttryck
Uppgift 2 (matematik 1a)
Uppgiftstyp: Kortsvar utan digitala verktyg

Uppgiften, som var med i delprov B, handlade om att förenkla ett algebraiskt
uttryck. Uttrycket bestod av termer som skulle adderas samt en produkt av ett
positivt heltal och ett parentesuttryck. Uttrycket innehöll endast positiva termer
och bestod av både konstanter och variabler. Uppgiften kunde ge en poäng och
endast svaret bedömdes.

Lösningsproportionen på uppgiften var 0,32 (n = 4034) i PRIM-gruppens urvals
insamling. I det slumpmässiga urvalet som ligger till grund för svarsanalysen var
lösningsproportionen 0,33 (n = 100).

Det krävdes ingen redovisning på uppgiften men genom analys av de olika angivna
svaren är det möjligt att resonera kring vilka troliga fel som kan ha gjorts. Det
finns också elever som skrivit lösningar i sina häften trots att endast svaret behövde
redovisas. Det vanligaste felsvaret tyder på att eleverna, utan att utföra multiplika-
tionen, tog bort parentesen i parentesuttrycket och sedan samlade variabeltermer
och konstanttermer för sig. Ett annat felsvar tyder på svårigheter att använda pri-
oriteringsregler. Elevsvaren indikerar att additionen utfördes före multiplikationen
med parentesuttrycket eller så multiplicerades endast de termer som stod bredvid
varandra i uttrycket. Analysen tyder på att det för dessa elever finns flera olika
svårigheter när det kommer till att hantera uttryck med parenteser.

Tabell 1. Fördelningen av elevsvar vid analys av ett slumpmässigt urval av 100 elevarbeten
för uppgift 2 (matematik 1a).

Andel av
elevsvaren i % (1a)

Korrekt svar (1/0/0) 33

Felsvar, tar bort parenteser och samlar termer 23

Felsvar, prioriteringsregler 11

Felsvar, övriga 29

Inget svar 4

5 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

En uppgift om faktorisering av uttryck
Uppgift 3 (matematik 1a) respektive uppgift 1 (matematik 1b)
Uppgiftstyp: Kortsvar utan digitala verktyg

Uppgiften, som ingick i delprov B på båda proven, var ett algebraiskt uttryck med
två positiva termer där uttrycket skulle faktoriseras genom att bryta ut största
möjliga faktor.

Uppgiften kunde ge en poäng och det var endast svaret som bedömdes.

Lösningsproportionen på uppgiften var 0,15 (n = 4034) för 1a och 0,48 (n = 4304)
för 1b i PRIM-gruppens urvalsinsamling. I det slumpmässiga urvalet som ligger till
grund för svarsanalysen var lösningsproportionen 0,13 (n = 100) för 1a och 0,56
(n = 100) för 1b.

I analysen av elevsvar kan man se att eleverna i relativt stor utsträckning hittar en
eller båda faktorerna. Att sedan skriva uttrycket som en produkt av faktorer där en
av faktorerna är ett uttryck med en parentes innebar en svårighet. Det finns också
elevsvar som visar på svårigheter att se skillnaden mellan uttryck och ekvation och
uttrycket behandlas som en ekvation. Detta kan bero på att eleverna är mer vana
vid att lösa linjära ekvationer än att faktorisera uttryck.

Tabell 2. Fördelningen av elevsvar vid analys av ett slumpmässigt urval av 100 elevarbeten
för uppgift 3(matematik 1a) respektive 1(matematik 1b).

Andel av elevsvaren
i % (1a)

Andel av elevsvaren
i % (1b)

Korrekt svar (1/0/0) 13 56

Felsvar, hittar någon eller båda faktorerna 23 17

Felsvar, löser som en ekvation 8 7

Felsvar, övriga 23 14

Inget svar 33 6

6 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

En uppgift om exponentialfunktioner
Uppgift 6 (matematik 1a) respektive uppgift 3 (matematik 1b)
Uppgiftstyp: Kortsvar utan digitala verktyg

I uppgiften, som ingick i delprov B på båda proven, skulle ett funktionsuttryck
skrivas utifrån ett givet startvärde och en procentuell förändring. Uppgiften avsåg
att pröva begreppet exponentialfunktion. Uppgiften kunde ge en poäng och det var
endast svaret som bedömdes.

Lösningsproportionen på uppgiften var för 1a 0,16 (n = 4034) och för 1b 0,44
(n = 4304) i PRIM-gruppens urvalsinsamling. I det slumpmässiga urvalet som ligger
till grund för svarsanalysen var lösningsproportionen för 1a 0,13 (n = 100) och 1b
0,46 (n = 100).

I uppgiften krävdes endast en subtraktion för att bestämma förändringsfaktorn
och i analysen av elevsvar var det endast någon enstaka elev som gjort fel på
det. Ett vanligt felsvar tyder på att svårigheten i uppgiften låg i att teckna just
en exponentialfunktion med x i exponenten. Ofta skrevs förändringsfaktorn
korrekt, men multiplicerat med x och inte med x som exponent. Uppgiften innehöll
signalordet minskning och ett annat vanligt felsvar var att funktionen uttrycktes
som linjärt avtagande. Fler elever på 1b än 1a har skrivit x i exponenten även om
startvärdet eller förändringsfaktorn var felaktig. Det fanns också en större variation
av felsvar bland eleverna på 1a än på 1b.

Tabell 3. Fördelningen av elevsvar vid analys av ett slumpmässigt urval av 100 elevarbeten
för uppgift 6 (matematik 1a) och 3 (matematik 1b).

Andel av
elevsvaren i % (1a)

Andel av
elevsvaren i % (1b)

Korrekt svar (1/0/0) 13 46

Felsvar, rätt förändringsfaktor, men multiplicerat med x. 15 11

Felsvar, linjär 17 7

Felsvar, exponentiell med fel förändringsfaktor eller startvärde 8 15

Felsvar, övriga 37 19

Inget svar 11 2

7 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

En uppgift om räta linjens ekvation
Uppgift 18 (matematik 1b)
Uppgiftstyp: Redovisning utan digitala verktyg

I uppgiften i delprov C skulle eleverna ange en rät linje på formen y = kx + m
utifrån två givna punkter i koordinatform vilka linjen gick igenom. Uppgiften
kunde ge två poäng. Den första poängen delades ut om eleven i sin lösning bestämt
k- eller m-värdet. Den andra poängen delades ut för lösning med korrekt svar.

Lösningsproportionen på uppgiften var 0,51 (n = 4304) i PRIM-gruppens urvals
insamling och i det slumpmässiga urvalet som ligger till grund för svarsanalysen
var den 0,47 (n = 100).

För de elever som klarade av uppgiften var den absolut vanligaste lösningen att
först beräkna k-värdet med hjälp av Dy/Dx, utifrån de två punkterna och sedan,
med hjälp av y = kx + m och en av punkterna, bestämma m-värdet och till sist sätta
in k- och m-värdena i y = kx + m.

I de fall där 1 poäng erhölls på uppgiften hade eleverna uteslutande beräknat
k-värdet med hjälp av Dy/Dx, utifrån de två punkterna. Därefter fanns lite olika
vägar att gå fel. Det vanligaste felet var att x och y sattes in på fel plats vid
beräkning av m-värdet. Andra exempel var att ekvationen för m-värdet inte lösts
korrekt, att beräkningen av m-värdet inte redovisats eller att k- och m-värdena
sattes in på fel plats, eller inte alls, i y = kx + m.

Analysen av elevsvar som inte erhöll någon poäng på uppgiften kan delas in i tre
kategorier. I den första kategorin finns de elever som beräknar k-värdet felaktig. I
de allra flesta fall hade eleven beräknat Dx/Dy. I vissa fall gjordes sedan försök till
att beräkna m-värdet men oftast utan framgång på grund av felaktig insättning
av koordinater och/eller fel i efterföljande ekvationslösning. I den andra kategorin
finns de elever som, med hjälp av punkterna, försökt att rita linjen i ett koordinat-
system. Ingen av de elever som försökt rita linjen har löst uppgiften. I den tredje
kategorin finns en blandning av felsvar så som felaktig uppställning av Dy/Dx följt
av felaktig beräkning av detta samt olika försök att använda koordinaterna direkt i
y = kx + m.

Tabell 4. Fördelningen av elevsvar vid analys av ett slumpmässigt urval av 100 elevarbeten
för uppgift 18 (matematik 1b).

Andel av
elevsvaren i % (1b)

Lösning med korrekt svar (2/0/0) 34

Beräknar k-värdet korrekt (1/0/0) 25

Felsvar, Dx/Dy 12

Felsvar, försök att rita linjen 10

Felsvar, övriga 13

Inget svar 6

8 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

En uppgift om mönster
Uppgift 17 (matematik 1a respektive matematik 1b)
Uppgiftstyp: Redovisning utan digitala verktyg

Uppgiften, som ingick i båda proven på delprov C, var en uppgift där omkretsen
av en figur med liksidiga trianglar skulle undersökas för att upptäcka och beskriva
ett mönster. Uppgiften bestod av fyra deluppgifter för 1a och fem deluppgifter för
1b, där de fyra första av deluppgifterna var gemensamma för de båda kurserna.
Eleverna skulle först undersöka omkretsen av två givna figurer och sedan beskriva
hur omkretsen ökade. I nästa deluppgift skulle en formel för hur omkretsen
berodde av figurens nummer anges. Detta samband var exponentiellt. För 1b-elev-
erna fanns ytterligare en deluppgift där formeln skulle användas för att bestämma
figurens nummer utifrån en given omkrets. Bedömningen gjordes med hjälp av en
matris och uppgiften kunde ge totalt 7 poäng för 1a och 9 poäng för 1b.

Lösningsproportionen på uppgiften var för 1a 0,20 (n = 4034) och för 1b 0,25
(n = 4304) i PRIM-gruppens urvalsinsamling. I det slumpmässiga urvalet som ligger
till grund för svarsanalysen var lösningsproportionen 0,18 (n = 100) för 1a och
0,21 (n = 100) för 1b.

Eftersom uppgiften bedömdes med en matris och poängen inte var knutna till en
specifik deluppgift delades poängen ut utifrån beskrivningar som gavs i matrisen.
Elever som till exempel fått två poäng på uppgiften kunde ha fått det dels för
olika kunskaper och dels för olika sätt att visa kunskaperna på. I analysen av 100
elevsvar på respektive kurs kunde vi se några av de sätt eleverna löst uppgiften på,
samt vissa problem eleverna stötte på i uppgiften.

I elevlösningarna framkommer att i princip samtliga elever försöker lösa uppgiften
genom att påbörja bestämning av omkretsen av den första figuren. Endast ett par
elever hoppar över uppgiften. Ungefär 60 % av eleverna på både 1a respektive
1b bestämmer omkretsen för den första figuren korrekt. Av de som påbörjar
bestämning av omkretsen men inte gör det korrekt finns det några elever som
kommer fram till ett svar som tyder på att de beräknar samtliga sträckor i figuren
istället för att endast beräkna figurens omkrets. Omkretsen för figurerna i mönstret
ökade exponentiellt och i en deluppgift skulle förändringen av omkretsen beskrivas
med en förändringsfaktor. I själva beräkningen av förändringsfaktorn var det
inte de ingående talen som var det största problemet för eleverna utan snarare att
de saknade en metod för att beräkna förändringsfaktorn. Endast en femtedel av
eleverna på 1a hade en metod för att beräkna förändringsfaktorn. Detta gällde
oavsett om omkretsarna bestämts korrekt eller ej. Denna andel var dubbelt så
stor på 1b, två femtedelar. I uppgiften bestod den sista deluppgiften (näst sista för
1b) i att bestämma en formel. Precis som i uppgift 6 (1a) och 3 (1b) i delprov B
hade eleverna svårt att skriva ett uttryck för en exponentiell förändring och har
istället angivit linjära uttryck. I dessa felaktiga linjära uttryck fanns ibland korrekt
förändringsfaktor och startvärde. Detta förekom oftare på 1b än på 1a eftersom
dessa elever kom längre i lösningen av uppgiften.

9 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

En uppgift om ekvationslösning
Uppgift 18b (matematik1a) respektive uppgift 20 (matematik 1b)
Uppgiftstyp: Redovisning utan digitala verktyg

Uppgiften, som ingick i båda proven på delprov C, var en linjär ekvation som
skulle lösas. Lösningen skulle redovisas i provhäftet. Ekvationen innehöll
multiplikation av två parentesuttryck i vänsterled. Parentesuttrycken bestod av
två termer vardera där den ena parentesen innehöll en subtraktion. I båda led
fanns efter förenklingen x2 – termer, vilka skulle elimineras i ekvationslösningen.
Uppgiften kunde ge två poäng. Den första poängen delades ut för förenkling i
vänsterled genom multiplikation av parentesuttryck och för den andra poängen
krävdes lösning med korrekt svar.

Lösningsproportionen på uppgiften var för 1a 0,11 (n = 4034) och för 1b 0,37
(n = 4304) i PRIM-gruppens urvalsinsamling. I det slumpmässiga urvalet som ligger
till grund för svarsanalysen var lösningsproportionen 0,08 (n = 100) för 1a och
0,30 (n = 100) för 1b.

I analysen av de felaktiga svaren framkom att det vanligaste felsvaret, bland
de elever som inte erhållit någon poäng, var att eleverna tog bort parenteserna
utan att utföra parentesmultiplikation och sedan förenklade uttrycket genom att
samla konstanttermer och variabeltermer för sig. Bland de elever som klarade att
multiplicera parenteserna och erhöll en poäng fanns det elever som sedan gjorde
fel i nästa steg i ekvationslösningen. Dessa fel varierade, bland annat hade eleverna
svårt att hantera x2-termer som skulle subtraheras bort.

Tabell 5. Fördelningen av elevsvar vid analys av ett slumpmässigt urval av 100 elevarbeten för uppgift 18b (1a)
och 20 (1b).

Andel av
elevsvaren i % (1a)

Andel av
elevsvaren i % (1b)

Lösning med korrekt svar (0/2/0) 8 30

Förenklar vänsterled genom att multiplicera parenteserna (0/1/0) 4 15

Felsvar, tar bort parenteser 30 23

Felsvar, övriga 32 21

Inget svar 26 11

10 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

En uppgift om problemlösning med förändringsfaktor och algebra
Uppgift 26 (matematik 1a respektive matematik 1b)
Uppgiftstyp: Redovisning med digitala verktyg

Uppgift 26, som ingick i båda proven på delprov D, utgick från en triangel där
vinklarna skulle bestämmas utifrån ett givet samband mellan vinklarna. Sambandet
var angivet som en andel och för att lösa uppgiften behövdes detta samband
tecknas. Uppgiften avsåg att pröva förändringsfaktor, algebra och problemlösning.
Uppgiften kunde ge tre poäng. Den första poängen delades ut om eleverna påbör-
jade lösningen genom att teckna sambandet mellan vinklarna. Den andra poängen
delades ut om eleverna löste uppgiften genom att pröva sig fram utifrån sambandet
mellan vinklarna eller om de tecknade en ekvation. Den tredje poängen delades ut
om eleverna sedan löste ekvationen och angav vinklarna korrekt.

Lösningsproportionen på uppgiften var för 1a 0,16 (n = 4034) och för 1b 0,44
(n = 4304) i PRIM-gruppens urvalsinsamling. I det slumpmässiga urvalet som ligger
till grund för svarsanalysen var lösningsproportionen för 1a 0,13 (n = 100) och 1b
0,46 (n = 100).

Analysen av elevlösningar visade på flera olika svårigheter. En av svårigheterna
var att uttrycka den ena vinkeln med en förändringsfaktor mindre än 1. Bland de
elever som uttryckte vinklarna korrekt och kunde teckna en ekvation hade en del
av dem svårigheter med att lösa ekvationen. Dessa svårigheter påminner om de vi
sett i andra uppgifter, till exempel att elever samlar alla variabeltermer, utan att ta
hänsyn till koefficienten framför. För att kunna lösa uppgiften behövde eleverna
känna till vinkelsumman i en triangel. Vid analysen av elevlösningar visade det sig
att drygt hälften av de elever som inte fått någon poäng på uppgiften på något sätt
ändå visat kunskap om detta. De hade exempelvis ritat en triangel och skrivit 180 i
den eller så hade de skrivit att summan av vinklarna är 180.

Tabell 6. Fördelningen av elevsvar vid analys av ett slumpmässigt urval av 100 elevarbeten
för uppgift 26 (matematik 1a) och 26 (matematik 1b).

Andel av elev-
svaren i % (1a)

Andel av elev-
svaren i % (1b)

Lösning med korrekt svar (0/3/0) 2 21

Lösning genom prövning eller tecknar ekvation (0/2/0) 0 6

Tecknar uttryck för vinklarna (0/1/0) 7 13

Felsvar, övriga 57 38

Inget svar 34 21

11 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

Sammanfattning
Samtliga uppgifter som analyserats kan kategoriseras inom området aritmetik,
algebra och funktioner i det centrala innehållet för matematik 1a och 1b. I resultat
rapportens första del2 ges exempel på vad inom detta område som är nytt för
respektive spår. För både matematik 1a och 1b är de uppgifter vi valt att analysera
elevlösningar till exempel på nya uppgifter inom detta område, även om någon av
uppgifterna även kunnat förekomma innan revideringen och då framförallt i mate-
matik 1b. Uppgifterna är också valda utifrån att de inneburit vissa svårigheter som
var av intresse att undersöka närmare.

Området aritmetik, algebra och funktioner innebär flera utmaningar för många
elever. Vår analys av 100 elevsvar från respektive spår i detta prov visar till exempel
att elever som i matematik 1a inte kunnat förenkla ett algebraiskt uttryck inte
heller klarar att faktorisera ett uttryck. Faktorisering, i form av att faktoruppdela
tal i primtalsfaktorer, ingick i matematik 1b och 1c före revideringen av ämnes-
planen. Att däremot faktorisera algebraiska uttryck är ett nytt innehåll i både
matematik 1a, 1b och 1c.

I arbetet med algebraiska uttryck och ekvationer finns olika utmaningar. En del
elever hanterar prioriteringsreglerna felaktigt och felsvaren indikerar brister i för-
ståelse av begrepp som variabler och konstanter. Före revideringen ingick i mate-
matik 1b och 1c att kunna skilja på begreppen ekvation, algebraiskt uttryck och
funktion och i analysen av elevlösningar visade det sig vanligt förekommande att
elever skriver om algebraiska uttryck till ekvationer. En annan utmaning i arbetet
med algebraiska uttryck, ekvationer och funktioner är hantering av negativa tal och
decimaltal, framför allt de mellan 0 och 1.

I lärarenkäten framkom synpunkter på att provet prövade geometri när det inte
längre ingår i någon av kurserna. Uppgiften som avsåg att pröva förändringsfaktor,
algebra och problemlösning utifrån vinklar i en triangel var en av uppgifterna
som nämndes i lärarenkäten. Vinkelsumman i en triangel avses inte att prövas i
matematik 1 utan är något som ingår i grundskolans kursplan. Precis som annat
matematikinnehåll förväntas därför eleverna ha mött detta tidigare. I analysen
av elevlösningar till uppgiften visade det sig att eleverna kände till vinkelsumman
i en triangel, men svårigheten var att sedan teckna ett algebraiskt uttryck med
hjälp av förändringsfaktor. Det var framförallt den förändringsfaktor som skulle
skrivas som ett tal mindre än 1 som var svårast att uttrycka. En annan uppgift som
kommenterades i lärarenkäten var uppgiften om mönster i delprov C. Kommenta-
rerna rörde bland annat språket i uppgiften, att uppgiften handlade om geometri
samt uppgiftens svårighetsgrad. Vid analys av elevlösningar kan man se att de flesta
eleverna försöker lösa uppgiften och visar att de har förståelse för de geometriska
begreppen som krävs i uppgiften. Detta är återkommande i lösningar till uppgifter
i provet där geometriska figurer eller begrepp finns med. Det som framförallt
skapade svårigheter i uppgiften var att mönstret utvecklades exponentiellt. En del
i processen att bestämma gränser för provbetyg på proven är att ett antal yrkes-
verksamma lärare uppskattar hur det förväntas gå för elever på uppgifterna. Vid en
jämförelse av de värden lärarna skattade och elevernas resultat på denna uppgift

12 Resultat från nationella provet i matematik kurs 1a och 1b vårterminen 2022

visar det sig att de elever som fått betyget E på provet har tagit i genomsnitt det
antal poäng på uppgiften som skattades av lärarna.

PRIM-gruppen
Institutionen för ämnesdidaktik

