
12. ILE TO KOSZTUJE – CZYLI OD ZAGADKI DO ZADANIA TEKSTOWEGO, CZ. I62

Mirosław Dąbrowski

12. ILE TO KOSZTUJE

– CZYLI OD ZAGADKI DO ZADANIA TEKSTOWEGO,

CZ. I

Cele ogólne w szkole podstawowej:

 zdobycie przez uczniów umiejętności wykorzystywania posiadanych wiadomości podczas

wykonywania zadań i rozwiązywania problemów;

 myślenie matematyczne – umiejętność korzystania z podstawowych narzędzi matematyki

w życiu codziennym oraz prowadzenia elementarnych rozumowań matematycznych;

 umiejętność pracy zespołowej.

Cele ogólne na I etapie kształcenia:

 rozwijanie predyspozycji i zdolności poznawczych dziecka;

 kształtowanie u dziecka pozytywnego stosunku do nauki oraz rozwijanie ciekawości w pozna-

waniu otaczającego świata i w dążeniu do prawdy;

 wyposażenie dziecka w umiejętność czytania i pisania, w wiadomości i sprawności matema-

tyczne potrzebne w sytuacjach życiowych i szkolnych oraz przy rozwiązywaniu problemów.

Wymagania szczegółowe:

Uczeń:

 dodaje i odejmuje liczby w zakresie 100 (bez algorytmów działań pisemnych); sprawdza wyniki

odejmowania za pomocą dodawania;

 podaje z pamięci iloczyny w zakresie tabliczki mnożenia; sprawdza wyniki dzielenia

za pomocą mnożenia;

 rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka (bez przeno-

szenia na drugą stronę);

 rozwiązuje zadania tekstowe wymagające wykonania jednego działania (w tym zadania na

porównywanie różnicowe, ale bez porównywania ilorazowego);

 wykonuje łatwe obliczenia pieniężne (cena, ilość, wartość) i radzi sobie w sytuacjach codzien-

nych wymagających takich umiejętności.

12. ILE TO KOSZTUJE – CZYLI OD ZAGADKI DO ZADANIA TEKSTOWEGO, CZ. I 63

Pomoce:

piktogramy demonstracyjne:

piktogramy małe:

albo stemple,

tabliczki suchościeralne (do ewentualnego wykorzystania),

program PIKTOKUPIEC (do ewentualnego wykorzystania),

prezentacja (do ewentualnego wykorzystania),

karty pracy (do ewentualnego wykorzystania).

12. ILE TO KOSZTUJE – CZYLI OD ZAGADKI DO ZADANIA TEKSTOWEGO, CZ. I64

Przebieg sytuacji dydaktycznej:

1. Formułujemy zagadkę i układamy ją na tablicy jak niżej:

W pewnym sklepie sprzedawano owoce na sztuki.

Wszystkie owoce tego samego gatunku, np. jabłka,

kosztowały w tym sklepie po tyle samo.

Pierwszy klient kupił trzy jabłka i gruszkę i zapłacił 5 zł.

Następny kupił trzy gruszki i zapłacił 6 zł.

Cennik:

1

kosztuje ………

1

kosztuje ………

Zastanówcie się, ile w tym sklepie kosztowało jabłko, a ile gruszka. Jeśli ktoś już będzie

wiedział, to nie podaje głośno odpowiedzi, tylko mówi: WIEM. Dzięki temu każdy będzie

miał czas na samodzielne rozwiązanie tej zagadki.

Uwaga: Zagadki można wyświetlić na ekranie albo tablicy interaktywnej wykorzystując

załączoną prezentację. W tym celu należy najpierw przekopiować prezentację na inny nośnik,

a następnie dokonać selekcji zagadek do wykorzystania.

Gdy znaczna część uczniów zna już odpowiedź, zaczynamy dyskusję o tym, jak

można było rozwiązać tę zagadkę. Dzieci na ogół zaczynają – i to niezależnie od wieku

– od ustalenia, że gruszka kosztuje 2 zł, po czym wykorzystują tę informację do obliczenia ceny

jabłka. Istnieje możliwość, że pojawią się różne metody, np. także metoda prób i poprawek,

czy zwykłe odgadnięcie. Pamiętajmy, że każda metoda prowadząca do sukcesu jest dobra!

Przy kolejnych zagadkach do zapisywania swoich odpowiedzi uczniowie mogą wykorzystać

tabliczki suchościeralne – na sygnał podnoszą je do góry i pokazują obliczone ceny. Przy

rozwiązywaniu tego typu zagadek nie warto się spieszyć, dajmy uczniom wystarczająco dużo

czasu na ich samodzielne rozwiązanie.

12. ILE TO KOSZTUJE – CZYLI OD ZAGADKI DO ZADANIA TEKSTOWEGO, CZ. I 65

Uwaga: W przypadku wykorzystania scenariusza w klasie I (zwłaszcza w pierwszym półro-

czu) warto rozpocząć od nieco prostszych zagadek, dostosowując je do zakresu liczb, którym

operują dzieci, np.:

Pamiętajmy jednak, że zazwyczaj znacznie wykracza on poza liczby używane na zajęciach

w szkole. Warto więc sięgać także po przykłady typu:

i prowokować dyskusję na temat ceny jednej gruszki.

2. Pora na kolejne zagadki (poniżej podane są tylko w formie „układanki”, poziom trudności

można dowolnie ustalać, operując liczbą owoców i cenami, zagadki nie mogą być za łatwe.

Inny sklep, inne ceny:

12. ILE TO KOSZTUJE – CZYLI OD ZAGADKI DO ZADANIA TEKSTOWEGO, CZ. I66

Jeśli rozwiązywanie zagadek jest nadal dla dzieci atrakcyjne, można im zaproponować jedną

czy dwie dodatkowe zagadki tego typu, najlepiej o rosnącym poziomie trudności.

Jeśli robią to bardzo sprawnie, szybko podają ceny, rezygnujemy z pokazywania gotowych

zagadek i przechodzimy do kolejnego punktu scenariusza.

3. Zachęcamy dzieci do układania i przedstawiania własnych zagadek. Do tego celu można

wykorzystać np. stemple. Podczas prezentacji i wspólnego rozwiązywania zagadek przez dzieci

warto z nimi podyskutować:

 ✓ Czy zagadka ma jedno czy wiele rozwiązań?

 ✓ Czy można ją tak zmienić, aby miała tylko jedno rozwiązanie?

 ✓ Czy jest jakiś prosty sposób na ułożenie takich zagadek? (Od czego warto zacząć ich

układanie? Jak je układaliście?)

Warto także zrobić wystawę ułożonych zagadek i udostępnić np. uczniom z innych klas.

4. Na koniec możemy sięgnąć po grę PIKTOKUPIEC, np. wyświetlając kolejne generowane przez

program zagadki na ekranie albo tablicy multimedialnej. Uczniowie mogą je rozwiązywać

całą klasą albo indywidualnie, zapisując swoje odpowiedzi na tabliczkach suchościeralnych.

