
 

Fagfornyelsen - siste innspillsrunde 

kjerneelementer  

 

Uttalelse - Norsk Lektorlags fagutvalg for 

matematikk 

Status Innsendt til Utdanningsdirektoratet 

Innsendt og bekreftet av instansen via: wbr@norsklektorlag.no 

Innsendt av Wenche Bakkebråten Rasen 

Innsenders e-post: wbr@norsklektorlag.no 

Innsendt dato 17.04.2018 

Hvilken 

organisasjon?: 

Norsk Lektorlags fagutvalg for matematikk 

Organisasjon (Privat) 

Stilling Spesialrådgiver 

 

✓ Jeg bekrefter at denne uttalelsen er på vegne av hele oppgitte organisasjon. 

  


Matematikk 

1. SISTE UTKAST TIL KJERNEELEMENTER I MATEMATIKK FELLESFAG 

OG PROGRAMFAG 

Kjerneelementene er det viktigste elevene skal lære i faget og er et forarbeid til læreplanene som 

skal utarbeides neste skoleår. Kjerneelementene skal danne grunnlaget for utviklingen av selve 

læreplanene.  

Vi trenger dine innspill på valgene og prioriteringene som er gjort i kjerneelementene. Vil 

utkastet legge til rette for at innholdet i fagene blir mer relevant? Vil det legge bedre til rette for 

dybdelæring i fremtidens skole?  

Siste utkast til kjerneelementer i matematikk er: 

• utforsking og problemløsing 

• modellering og anvendelser 

• resonnering og argumentasjon 

• representasjon og kommunikasjon 

• abstraksjon og generalisering 

• matematiske kunnskapsområder 

Kjerneelementene gjelder for matematikk både i grunnskolen og videregående opplæring. 

Begrunnelsene for valgene og prioriteringene som er gjort, finner du i vedlegg nederst.  

I tillegg har vi spørsmål om hvordan du mener samisk innhold, verdigrunnlaget fra overordnet 

del og grunnleggende ferdigheter er ivaretatt. 

Vi ønsker også å vite om du mener kompetansemålene bør utvikles på flere trinn enn i dag når 

arbeidet med læreplaner starter.   

2. BESKRIVELSE AV KJERNEELEMENTER OG PROGRESJON 

I matematikk er det foreslått seks kjerneelementer som beskrives her. Avslutningsvis vil du få 

spørsmål om du mener kjerneelementene dekker det viktigste innholdet i faget og om de er 

tilstrekkelig fremtidsrettet.  

2.1. UTFORSKING OG PROBLEMLØSING 

MATEMATIKK FELLESFAG: 

Kjerneelementet utforsking og problemløsning innebærer at elevene leter etter mønstre og finner 

sammenhenger. Elevene skal legge mer vekt på strategiene og framgangsmåtene enn på 

løsningene. Problemløsing handler om at elevene utvikler en løsningsmetode på et problem de 

ikke kjenner fra før. Algoritmisk tenking er viktig i prosessen med å utvikle strategier og 

fremgangsmåter og innebærer å kunne bryte ned et problem i delproblem som kan løses 

systematisk. 


Sentrale begreper, metoder, 

tenkemåter, kunnskapsområder og 

uttrykksformer i kjerneelementet 

   

1.-4. trinn 5.-7. trinn 8.-

10. 

trinn 

Vg1 

• stille matematiske spørsmål og 

identifisere problemer 

• utvikle utholdenhet 

• utvikle algoritmisk tenking og andre 

problemløsningsstrategier 

• programmering 

   

 

MATEMATIKK PROGRAMFAG: 

Kjerneelementet utforsking og problemløsning innebærer at elevene skal kunne utforske en 

matematisk problemstilling ved å gjøre eksperimenter og foreta systematiske observasjoner. De 

skal kunne formulere, teste og begrunne hypoteser, og de skal kunne løse oppgaver der de i 

utgangspunktet ikke kjenner en løsningsmetode. Algoritmisk tenking er viktig i prosessen med å 

utvikle strategier og fremgangsmåter og innebærer å kunne bryte ned et problem i delproblem 

som kan løses systematisk. 

Sentrale begreper, metoder, tenkemåter, 

kunnskapsområder og uttrykksformer i 

kjerneelementet 

 

Vg2-Vg3 (S-løpet) Vg2-Vg3 (R-løpet) 

• identifisere problemer og gi dem en 

matematisk form 

• formulere og utforske matematiske 

hypoteser 

• utvikle utholdenhet i arbeidet med 

matematiske problemer 

• utvikle algoritmisk tenking og andre 

problemløsningsstrategier 

• utforske og løse problemer ved hjelp av 

programmering 

 

 

2.2. MODELLERING OG ANVENDELSER 

MATEMATIKK FELLESFAG: 

Kjerneelementet modellering og anvendelser innebærer at elevene skal ha innsikt i hvordan 

matematikk brukes i dagligliv, samfunnsliv, vitenskap og teknologi. Det innebærer å ta en 

problemstilling fra virkeligheten, omformulere den til en matematisk modell og tolke modellen i 


lys av den opprinnelige situasjonen. Elevene bør få innsikt i hvordan modeller kan anvendes i nye 

situasjoner. Dette kjerneelementet må ses i sammenheng med kunnskapsområdet funksjoner. 

Sentrale begreper, metoder, 

tenkemåter, kunnskapsområder og 

uttrykksformer i kjerneelementet 

   

1.-4. trinn 5.-7. trinn 8.-

10. 

trinn 

Vg1 

• oversette til et matematisk språk 

• bruke matematiske modeller og 

tolke løsninger 

• vurdere gyldighetsområdet og 

begrensningene til en modell 

• bruke programmering til å utforske 

matematiske modeller 

   

 

MATEMATIKK PROGRAMFAG: 

Kjerneelementet modellering og anvendelser innebærer at elevene skal ha innsikt i hvordan 

matematikk brukes i dagligliv, samfunnsliv, vitenskap og teknologi. Det innebærer å ta en 

problemstilling fra virkeligheten, omformulere den til en matematisk modell og tolke modellen i 

lys av den opprinnelige situasjonen. Elevene bør få innsikt i hvordan modeller kan anvendes i nye 

situasjoner. 

Sentrale begreper, metoder, tenkemåter, 

kunnskapsområder og uttrykksformer i 

kjerneelementet 

 

Vg2-Vg3 (S-løpet) Vg2-Vg3 (R-løpet) 

• formulere matematiske modeller 

• kjenne til hvordan matematikk brukes i 

dagligliv, samfunnsliv og andre fag 

• bruke matematiske modeller og tolke 

løsninger 

• vurdere gyldighetsområdet og 

begrensningene til en modell 

• bruke programmering til å utforske 

matematiske modeller 

• importere og bruke realistiske data i 

arbeidet med matematiske modeller 

 

 

2.3. RESONNERING OG ARGUMENTASJON 

MATEMATIKK FELLESFAG: 


Kjerneelementet resonnering og argumentasjon innebærer at elevene skal forstå at matematiske 

regler og resultater ikke er tilfeldige, men har klare begrunnelser. Elevene må kunne følge og 

vurdere matematiske resonnementer. Elevene må også lære å utforme sine egne resonnementer 

både for å løse problemer og for å argumentere for framgangsmåter og løsninger. 

Sentrale begreper, metoder, 

tenkemåter, kunnskapsområder og 

uttrykksformer i kjerneelementet 

   

1.-4. trinn 5.-7. trinn 8.-

10. 

trinn 

Vg1 

• argumentere for egne løsninger og 

framgangsmåter 

• forstå et matematisk resonnement 

• vurdere om fremgangsmåter og 

resultater er gyldige 

• dra nytte av andres ideer og 

argumenter 

   

 

MATEMATIKK PROGRAMFAG: 

Kjerneelementet resonnering og argumentasjon innebærer at elevene skal kunne resonnere både 

induktivt og deduktivt. Elevene skal på den ene siden kunne formulere, diskutere og modifisere 

hypoteser på grunnlag av eksperimenter og observasjoner, og på den andre siden kunne 

begrunne resultatene gjennom beregninger og matematiske argumenter. Elevene skal kunne 

forstå, vurdere og diskutere andres argumenter. 

Sentrale begreper, metoder, tenkemåter, 

kunnskapsområder og uttrykksformer i 

kjerneelementet 

 

Vg2-Vg3 (S-løpet) Vg2-Vg3 (R-løpet) 

• argumentere for egne løsninger og 

framgangsmåter 

• følge, vurdere og diskutere et matematisk 

resonnement 

• formulere hypoteser og forstå hva et 

matematisk bevis er 

• vurdere gyldighetsområdet for en modell 

eller et resultat 

• feilsøke resonnementer og programmer 

systematisk 

 

 


2.4. REPRESENTASJON OG KOMMUNIKASJON 

MATEMATIKK FELLESFAG: 

Kjerneelementet representasjon og kommunikasjon innebærer at matematikk har sitt eget språk 

som skiller seg klart fra dagligspråket. Elevene må få mulighet til å bruke matematiske begreper 

i ulike sammenhenger gjennom egne erfaringer og matematiske samtaler. Elevene må kunne 

forklare valgt fremgangsmåte og kunne begrunne svarene sine. Det innebærer også å kunne 

oversette mellom det matematiske symbolspråket og dagligspråket og veksle mellom ulike 

representasjonsformer. 

Sentrale begreper, metoder, 

tenkemåter, kunnskapsområder og 

uttrykksformer i kjerneelementet 

   

1.-4. trinn 5.-7. trinn 8.-

10. 

trinn 

Vg1 

• utvikle et matematisk språk 

gjennom samtaler, argumentasjon 

og refleksjon 

• veksle mellom hensiktsmessige 

representasjonsformer som 

symboler, figurer, tegninger, 

grafiske framstillinger, tabeller, 

diagrammer, verbale uttrykk, 

konkreter 

• forstå sammenhenger mellom 

forskjellige representasjonsformer 

   

 

MATEMATIKK PROGRAMFAG: 

Kjerneelementet representasjon og kommunikasjon innebærer at elevene skal kunne bruke det 

matematiske fagspråket på en klar, korrekt og effektiv måte. De skal kunne behandle 

matematiske symboler og vite hvordan man bygger opp en matematisk argumentasjon, og de 

skal kunne bruke grafer, tabeller og figurer til å forklare og utdype ideene sine. De skal kunne 

samarbeide og samtale med andre om matematiske temaer i et språk som er tilpasset 

situasjonen, og kunne veksle mellom ulike representasjoner etter behov. 

Sentrale begreper, metoder, tenkemåter, 

kunnskapsområder og uttrykksformer i 

kjerneelementet 

 

Vg2-Vg3 (S-løpet) Vg2-Vg3 (R-løpet) 

• beherske det matematiske formelspråket 

• forstå og bruke matematiske begreper 

• utnytte sammenhenger mellom forskjellige 

representasjoner som formler, figurer, 

 


grafiske framstillinger, tabeller, 

diagrammer og programmer 

• skrive strukturerte og veldokumenterte 

matematiske programmer 

 

2.5. ABSTRAKSJON OG GENERALISERING 

MATEMATIKK FELLESFAG: 

Kjerneelementet abstraksjon og generalisering innebærer at forståelsen for generelle 

matematiske problemstillinger utgår fra kunnskaper og ferdigheter. Elevene skal forstå 

representasjoner og fremgangsmåter av økende abstraksjonsgrad. Elevene bør derfor oppdage 

sammenhengene og strukturene selv og ikke blir presentert for en ferdig løsning. Dette foregår 

gjennom å utforske med tall, utregninger og figurer for å finne sammenhenger og deretter å 

formalisere ved bruk av algebra og hensiktsmessige representasjoner. Dette kjerneelementet må 

ses i sammenheng med kunnskapsområdene tall og algebra, siden algebraisk tenking er en viktig 

framgangsmåte og forutsetning for abstraksjon og generalisering.  

Sentrale begreper, metoder, 

tenkemåter, kunnskapsområder og 

uttrykksformer i kjerneelementet 

   

1.-4. trinn 5.-7. trinn 8.-

10. 

trinn 

Vg1 

• utforske mønster 

• generalisere sammenhenger 

• utvikle algebraisk tenking 

   

 

MATEMATIKK PROGRAMFAG: 

Kjerneelementet abstraksjon og generalisering innebærer at elevene skal kunne identifisere 

viktige prinsipper i matematisk teori og kunne gjenbruke relevante prinsipper i nye 

sammenhenger. Elevene må samtidig være bevisste på at ikke alle egenskaper videreføres i en 

generalisering.  

Sentrale begreper, metoder, tenkemåter, 

kunnskapsområder og uttrykksformer i 

kjerneelementet 

 

Vg2-Vg3 (S-løpet) Vg2-Vg3 (R-løpet) 

• utvikle mangesidig forståelse for 

sammensatte begreper 

• videreutvikle algebraisk tenkning 

 

 


2.6. MATEMATISKE KUNNSKAPSOMRÅDER 

MATEMATIKK FELLESFAG: 

Kjerneelementet matematiske kunnskapsområder innebærer at tall og tallforståelse er det mest 

sentrale begrepet i skolematematikk, og elevene må tidlig få et godt tallbegrep og varierte 

regnestrategier. Dette er grunnmuren i det elevene skal mestre i løpet av grunnskolen. Måling er 

integrert i dette kjerneelementet. 

Algebra betyr å arbeide med strukturer, mønstre og relasjoner. Dette kunnskapsområdet må ses 

i sammenheng med kjerneelementet «Abstraksjon og generalisering». 

I geometri skal elevene lære å sette pris på geometri i naturen og menneskeskapt geometri i 

kunst og arkitektur. Det betyr å utforske varierte former og figurer for å skaffe seg innsikt i deres 

egenskaper, bruksmuligheter og se sammenhenger mellom dem. Mange målinger knyttes til 

geometriske former og figurer og er integrert i dette kjerneelementet. Elevene skal også bli i 

stand til å beskrive plassering i plan og rom. 

En funksjon beskriver en endring eller utvikling av en størrelse som er avhengig av en annen 

størrelse på en entydig måte. Arbeidet med funksjoner skal ha fokus på overgangene mellom de 

ulike representasjonene graf, tabell, formel og situasjon. Dette kunnskapsområdet må ses i 

sammenheng med kjerneelementet «Modellering og anvendelser». 

Statistikk og sannsynlighet utvider det som elevene tidligere har arbeidet med innen tall. 

Sentrale begreper, 

metoder, tenkemåter, 

kunnskapsområder og 

uttrykksformer i 

kjerneelementet 

   

1.-4. trinn 5.-7. trinn 8.-10. trinn Vg1 

• tall 

• algebra 

• geometri 

• tall 

• algebra 

• geometri 

• tall 

• algebra 

• geometri 

• funksjoner 

• tall 

• algebra 

• funksjoner 

• statistikk og 

sannsynlighet 

 

 

MATEMATIKK PROGRAMFAG: 

Kjerneelementet matematiske kunnskapsområder i S-løpet innebærer at kunnskapsområdene 

algebra, funksjoner og statistikk og sannsynlighet videreutvikles og utdypes  i en samfunnsfaglig 

kontekst. I R-løpet videreutvikles og utdypes kunnskapsområdene algebra og funksjoner i en 

realfaglig kontekst.  

Sentrale begreper, metoder, tenkemåter, 

kunnskapsområder og uttrykksformer i 

kjerneelementet 

 

Vg2-Vg3 (S-løpet) Vg2-Vg3 (R-løpet) 

• algebra • algebra 


• funksjoner 

• statistikk og sannsynlighet 

• funksjoner 

 

 Synes du at kjerneelementene i utkastet dekker det viktigste innholdet i faget? Hvis ikke, 
har du forslag til endringer? 

 

Ja 

Norsk Lektorlags fagutvalg for matematikk mener det viktigste dekkes. Det er ikke mye som er 

tatt ut, men stoffet er heller omstrukturert. Rekkefølgen og prioriteringen støttes. 

Kommentarer til kjerneelementene: 

• Under kjerneelementet resonnering og argumentasjon er et punkt å «dra nytte av andres 

ideer og argumenter», som er svært vagt, og kanskje kan droppes, siden andre punkter 

allerede dekker å kunne følge logiske resonnementer. 

• Under kjerneelementet representasjon og kommunikasjon mener vi det kan presiseres at 

elevene skal «utvikle og bruke et matematisk språk». 

Kommentar til programmering i matematikkfaget 

Norsk Lektorlag fagutvalg for matematikk støtter ikke at programmering skal undervises i 

matematikkfagene. Informatikk er et eget fagfelt, og å la det stå som en distraksjon i 

matematikk er respektløst overfor informatikk. Samtidig vil det være vanskelig å innlemme det i 

matematikkundervisningen, både grunnet et ønske om økt dybdelæring, og manglende formell 

kompetanse innen programmering hos nært samtlige matematikklærere i landet. Om 

programmering blir et eget fag vil matematikk være en naturlig samarbeidspartner, da fagene 

har mye til felles, og kan berike hverandre. Vi er ikke imot programmering, ei heller at det kan 

bli en del av matematikkfagene på sikt, men det må bli et eget fag, og 

matematikkundervisningen må ikke utvannes for å gjøre plass til et annet fagfelt. 

Besvarelsen under er antar at programmering blir en del av matematikkfaget. Når vi eksempelvis 

skriver at kulepunktet "Feilsøke resonnementer og programmere systematisk" er et positivt 

bidrag, så følger det alltid med "gitt at programmering skal være en del av matematikkfaget". 

 Synes du kjerneelementene i utkastet er tilstrekkelig fremtidsrettet? Hvis ikke, hvilke 
endringer anbefaler du? 

 

Ja 

Ja, vi mener kjerneelementene er tilstrekkelig fremtidsrettet. Vi liker at S- og R-løpene i 

videregående får hver sin tydelige rolle. Det teknologiske utviklingen i samfunnet tas også 


hensyn til gjennom at algoritmisk tenking og problemløsningsstrategier vektlegges. For øvrig 

stiller vi oss negative til at programmering skal bli en så stor del av matematikkfaget (utdypet 

tidligere i uttalelsen). 

 

 

3. SAMISK INNHOLD 

Alle elever skal få opplæring om samisk språk, kultur og samfunnsliv.   

 Synes du utkastet til kjerneelementer for matematikk legger til rette for å ivareta samisk 
innhold i læreplanen? 

 

Vet ikke 

Vet ikke. Det er ingen punkter som spesielt legger til rette for å ivareta samisk innhold, men det 

er heller ingen punkter som direkte forhindrer det. 

4. INTEGRERING AV VERDIGRUNNLAGET I OVERORDNET DEL 

Det er utviklet ny overordnet del av læreplanverket som utdyper verdigrunnlaget i 

formålsparagrafen og de overordnede målsettingene for opplæringen, og som skal bidra til bedre 

sammenheng i læreplanverket. I fagfornyelsen skal overordnet del integreres tydeligere i fag.   

Verdigrunnlaget foreslås integrert i matematikk på følgende måte:   

Motivasjon og mestring  

Motivasjon og mestring er viktig i alle fag, men matematikkfaget har for mange fått et motsatt 

fokus gjennom «matteangst». Det er derfor viktig at langt flere enn i dag opplever at de får 

tilstrekkelig tid til å mestre den grunnleggende tallforståelsen. Samtidig må læringsmiljøet i 

elevgruppene oppleves som trygt og inkluderende, så vi kan unngå at matematikk kobles til 

følelsesmessige negative opplevelser.  

Relevans  

Matematikk må oppleves som relevant for elevene, både i bruk og gjennom den gleden elevene 

føler ved å mestre faget. Ved å jobbe med realistiske data og situasjoner, digitale verktøy og 

programmering vil matematikkfaget kunne oppleves som en mer relevant del av elevenes liv og 

det samfunnet vi lever i. 

Skaperglede, engasjement og utforskertrang  

Det er viktig at elevene får brukt sine sterke sider i matematikkopplæringen, og at faget ikke 

oppleves som et rent metodefag. Det er viktig å la elevene få undre seg, være kreative og 

utforske matematikken, og la dem få innblikk i hvordan matematikken har utviklet seg i takt med 

menneskers nysgjerrighet og utforskertrang. Kjerneelementene legger derfor vekt på tenkemåter 

og metoder. 

Kritisk tenkning  


Matematikk har en viktig rolle i utviklingen av kritisk tenkning. Faget skal lære elevene å forholde 

seg kritisk og analytisk til kvantitativ informasjon. Algoritmer basert på statistikk styrer i dag en 

stor del av vår digitale hverdag, og det er viktig å kunne vurdere dette med et kritisk blikk og 

forstå hvordan dette påvirker informasjonsstrømmen. 

Å lære å lære 

Elevenes læringsstrategier i matematikkfaget har ofte dreid seg om å regne flest mulig 

rutineoppgaver på kortest mulig tid uten å tenke særlig over hva man gjør. Utforsking og 

refleksjon må derfor få en større plass i dette faget. Dette forutsetter at elevene har et språk for 

læring og får oppgaver som er tilpasset deres nivå. 

 Synes du utkastet til kjerneelementer for matematikk legger til rette for å ivareta en bedre 
integrering av verdigrunnlaget? Hvis ikke, hvordan bør verdigrunnlaget integreres 

tydeligere i faget? 

 

Ja 

Ja. Vi er positive til "skaperglede, engasjement og utforskertrang", "kritisk tenkning" og "lære å 

lære". Kritisk tenkning er svært dagsaktuelt, og her har virkelig matematikkfaget (og 

programmering) noe å bidra med. 

5. GRUNNLEGGENDE FERDIGHETER 

I fagfornyelsen skal lesing, skriving, regning, muntlige ferdigheter og digitale ferdigheter 

videreføres som grunnleggende ferdigheter. Ferdighetene skal innarbeides i læreplaner der det 

vurderes som faglig relevant. Samtidig skal det bli tydeligere hvilke fag som har ansvar for ulike 

sider ved ferdighetene, spesielt når det gjelder digitale ferdigheter og regning.  

De grunnleggende ferdighetene foreslås innarbeidet i matematikk på følgende måte:  

Åkunne lese i faget 

Å lese i matematikkfaget innebærer at elevene må tolke og identifisere matematiske problemer i 

tekster der det matematiske innholdet uttrykkes på varierte måter. Tekstene kan inneholde ulike 

uttrykksformer som vil være gjenstand for tolkning, for eksempel symboler, figurer, tegninger, 

grafiske fremstillinger, tabeller og diagrammer. Elevene må forstå sammenhengen mellom de 

ulike uttrykksformene. Elevene må lære hvordan de trekker ut informasjon fra en multimodal 

tekst, lete etter mønstre og oppdage sammenhenger i innholdet. Å kunne lese i matematikk 

innebærer også å følge og vurdere et verbalspråklig, matematisk resonnement og avgjøre om 

løsningen er gyldig. 

Utviklingen går fra å forstå enkle matematiske representasjoner til å se sammenhenger i stadig 

mer komplekse og abstrakte sammensatte matematikktekster og bruke innholdet til å utvikle 

egne strategier og framgangsmåter. Det er derfor viktig at elevene møter gode modelltekster på 

sitt nivå. 

Å kunne skrive i faget 

Å skrive i matematikkfaget innebærer at elevene kan visualisere og systematisere opplysninger 

ved bruk av ulike uttrykksformer. Dette kan være symboler, figurer, tegninger, grafiske 

fremstillinger, tabeller og diagrammer som hjelper elevene til å utvikle varierte strategier og 


framgangsmåter for å uttrykke sine løsninger. Skriving i matematikk er både et redskap for å 

utvikle egne tanker og egen læring, og for å presentere tankegang og resonnementer på en 

forståelig måte i kommunikasjon med andre. 

Utviklingen går fra å skrive enkle matematiske representasjoner og forklaringer til stadig mer 

komplekse resonnementer for å løse problemer og begrunne dem. 

Å kunne regne i faget 

Å regne i matematikkfaget innebærer å bruke symbolspråk, matematiske begreper, 

framgangsmåter og varierte strategier til problemløsning og utforsking som tar utgangspunkt 

både i praktiske, dagligdagse situasjoner og i matematiske problemer. Et viktig element er å 

vurdere om løsningen er logisk og hensiktsmessig. 

Utvikling av å regne i matematikk går fra grunnleggende tallforståelse og det å kjenne igjen og 

løse problemer ut fra enkle situasjoner, til å analysere og løse et spekter av komplekse 

problemer med et variert utvalg av strategier og metoder. Videre innebærer det i økende grad å 

bruke ulike hjelpemidler i beregninger, modellering og kommunikasjon.  

Muntlige ferdigheter i faget 

Muntlige ferdigheter i matematikkfaget handler om å kommunisere med, i og om matematikk. Å 

utvikle et matematisk språk med bruk av presise begreper er avgjørende for å lære matematikk. 

Elevene viser denne kompetansen ved å bruke riktige begreper i riktige sammenhenger og ved å 

utnytte disse sammenhengene der det er relevant. Samtaler, formulering av spørsmål, diskusjon, 

argumentasjon og refleksjon mellom elever og mellom elever og lærer bidrar til dybdelæring. 

Elevene må også argumentere for at egne løsninger og framgangsmåter er holdbare. Ved å lytte 

til medelevers resonnementer kan elevene oppnå ny innsikt. 

Utviklingen går fra å forklare en tankegang og lytte til andres ideer til å diskutere matematiske 

framgangsmåter og argumentere for et matematisk resonnement. Elevenes utvikling av muntlige 

resonnementer og forklaringer av tankegang er viktig for dybdelæring i matematikk. 

Digitale ferdigheter i faget 

Digitale ferdigheter i matematikkfaget handler om å innhente relevant informasjon, behandle 

data, benytte digitale ressurser for å løse, forstå og vurdere matematiske problem og 

sammenhenger og presentere matematisk innhold. Gjennom dynamisk programvare kan elevene 

utvikle forståelse for blant annet geometri og funksjoner. Regneark er sentralt i tallregning og 

algebra, både for å behandle informasjon, men også for å presentere en sammenheng. 

Programmering fungerer som hjelpemidler for flere områder av matematikkfaget. Det finnes også 

en rekke digitale applikasjoner som kan brukes på hensiktsmessig måte slik at elevene utvikler 

god relasjonell forståelse. 

Utviklingen går fra å bruke enkel digital programvare og applikasjoner til å forstå matematiske 

begreper og sammenhenger til stadig mer avansert bruk av programmering som hjelpemiddel i 

både utforsking, løsing og presentasjon av komplekse matematiske problemer.  

 Synes du utkastet viser hvilke sider ved ferdighetene som er relevante for matematikk? 

Hvis ikke, hvilke sider ved de grunnleggende ferdigheter bør vektlegges tydeligere i faget? 

Ja 

Ingen kommentar fra instansen 


6. KOMPETANSEMÅL  

Spørsmålene har så langt handlet om kjerneelementene som er utarbeidet. Dette forarbeidet skal 

videreutvikles til kompetanse i læreplanene. Læreplanene skal legge til rette for mer 

dybdelæring, og for en bedre progresjon i elevenes læringsløp. Ett av tiltakene vi skal vurdere er 

derfor om det utvikles kompetansemål på flere trinn enn i dag, og eventuelt i hvilke fag.   

 Synes du kompetansemålene bør utvikles på flere trinn enn i dag i matematikk? 

 

Kompetansemål på hvert trinn vil gjøre det lettere å få til progresjon, og legge til rette for elever 

som bytter skole. Samtidig ønsker vi ikke å klusse for mye i de tidlige årstrinnene. En tydeligere 

inndeling fra ungdomsskolen og opp er kanskje greit. Vi ønsker for alle årstrinn at punktene som 

omhandler programmering skal utdypes, med en klar progresjonsplan. 

 

 

 

 


