
M
A

T
EM

A
T

Y
K

A?
5x + 1 = 2x − 8

13x−7=7x+13.
?

Waga i monety –
Rozwiązywanie równań

pierwszego stopnia

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Poradnik powstał w wyniku współpracy zespołu nauczycieli, trenerów i autorów:

Krzysztof Grynienko, Piotr Kryszkiewicz, Maciej Krzywda-Pogorzelski,
Grzegorz Mikuszewski, Alicja Ostrowska, Bożena Piotrowska

Waga i monety – rozwiązywanie
równań pierwszego stopnia

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną niewiadomą [VII, 2]

• rozwiązuje równania stopnia pierwszego z jedną niewiadomą [VII, 3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• poznaje typowe równania pierwszego stopnia z niewiadomą x

• prezentuje wybrane zasoby internetowe ilustrujące rozwiązywanie równań pierwszego
stopnia.

Wiedza i umiejętności wejściowe ucznia
Uczeń potrafi przed lekcją:

• pierwiastkować liczby, w szczególności wyłączać czynnik kwadratowy przed pierwiastek,
np. √50=5√2

• podnosić do kwadratu liczby, w zapisie których występuje pierwiastek kwadratowy, np. 3√5

• stosować zależność między długością boku, a długością przekątnej w kwadracie w obie
strony, tak aby nie stosować do tego problemu twierdzenia Pitagorasa, a od razu mnożyć,
albo dzielić przez √2

matematyka – metoda podawcza – gimnazjumWaga i monety – rozwiązywanie
równań pierwszego stopnia

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną niewiadomą [VII, 2]

• rozwiązuje równania stopnia pierwszego z jedną niewiadomą [VII, 3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• poznaje typowe równania pierwszego stopnia z niewiadomą x

• prezentuje wybrane zasoby internetowe ilustrujące rozwiązywanie równań pierwszego
stopnia.

Wiedza i umiejętności wejściowe ucznia
Uczeń potrafi przed lekcją:

• pierwiastkować liczby, w szczególności wyłączać czynnik kwadratowy przed pierwiastek,
np. √50=5√2

• podnosić do kwadratu liczby, w zapisie których występuje pierwiastek kwadratowy, np. 3√5

• stosować zależność między długością boku, a długością przekątnej w kwadracie w obie
strony, tak aby nie stosować do tego problemu twierdzenia Pitagorasa, a od razu mnożyć,
albo dzielić przez √2

matematyka – metoda podawcza – gimnazjum

1

Waga i monety – rozwiązywanie
równań pierwszego stopnia

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną niewiadomą [VII, 2]

• rozwiązuje równania stopnia pierwszego z jedną niewiadomą [VII, 3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• poznaje typowe równania pierwszego stopnia z niewiadomą x

• prezentuje wybrane zasoby internetowe ilustrujące rozwiązywanie równań pierwszego
stopnia.

Wiedza i umiejętności wejściowe ucznia
Uczeń potrafi przed lekcją:

• pierwiastkować liczby, w szczególności wyłączać czynnik kwadratowy przed pierwiastek,
np. √50=5√2

• podnosić do kwadratu liczby, w zapisie których występuje pierwiastek kwadratowy, np. 3√5

• stosować zależność między długością boku, a długością przekątnej w kwadracie w obie
strony, tak aby nie stosować do tego problemu twierdzenia Pitagorasa, a od razu mnożyć,
albo dzielić przez √2

matematyka – metoda podawcza – gimnazjum

Waga i monety - rozwiązywanie
równań pierwszego stopnia
z jedną niewiadomą

Czas trwania zajęć: 45 minut

poznaje przykłady równań pierwszego stopnia z ułamkami i nawiasami,
wykorzystuje aplikacje internetowe do rozwiązywania równań.

Organizacja lekcji

Infrastruktura

• Układ miejsc tradycyjny – skierowany na tablicę multimedialną

• Ławki dwuosobowe z jednym komputerem podłączonym do Internetu na dwójkę uczniów

• Tablica interaktywna podłączona do komputera nauczyciela z dostępem do Internetu

Zasoby

• Ćwiczenie online „Interaktywna waga” dostępna na http://ldc.content.educhmura.pl/gry

• Ćwiczenie online „Interaktywny kasjer” dostępna na
http://ldc.content.educhmura.pl/gry

• Załącznik nr 1 – Interaktywna waga – instrukcja do ćwiczenia

• Załącznik nr 2 – Interaktywny kasjer – instrukcja do ćwiczenia

Organizacja lekcji

Infrastruktura

• Układ miejsc tradycyjny – skierowany na tablicę multimedialną

• Ławki dwuosobowe z jednym komputerem podłączonym do Internetu na dwójkę uczniów

• Tablica interaktywna podłączona do komputera nauczyciela z dostępem do Internetu

Zasoby

• Ćwiczenie online „Interaktywna waga” dostępna na http://ldc.content.educhmura.pl/gry

• Ćwiczenie online „Interaktywny kasjer” dostępna na
http://ldc.content.educhmura.pl/gry

• Załącznik nr 1 – Interaktywna waga – instrukcja do ćwiczenia

• Załącznik nr 2 – Interaktywny kasjer – instrukcja do ćwiczenia

Organizacja lekcji

Infrastruktura

• Układ miejsc tradycyjny – skierowany na tablicę multimedialną

• Ławki dwuosobowe z jednym komputerem podłączonym do Internetu na dwójkę uczniów

• Tablica interaktywna podłączona do komputera nauczyciela z dostępem do Internetu

Zasoby

• Ćwiczenie online „Interaktywna waga” dostępna na http://ldc.content.educhmura.pl/gry

• Ćwiczenie online „Interaktywny kasjer” dostępna na
http://ldc.content.educhmura.pl/gry

• Załącznik nr 1 – Interaktywna waga – instrukcja do ćwiczenia

• Załącznik nr 2 – Interaktywny kasjer – instrukcja do ćwiczenia

2

Układ miejsc tradycyjny – skierowany na tablicę multimedialną
Komputery podłączone do Internetu (co najmniej jeden na dwójkę uczniów)
Tablica interaktywna z dostępem do Internetu podłączona do komputera nauczyciela

Aplikacja „Waga i równania.” dostępna na www.ldc.edu.pl/gry/Waga/start.html
Aplikacja „Monety i równania.” dostępna na www.ldc.edu.pl/gry/Monety/start.html
Załącznik nr 1: „Waga i równania – informacje.”
Załącznik nr 2: „Monety i równania – informacje.”
Załącznik nr 3 – Zestaw równań nr 1
Załącznik nr 4 – Zestaw równań nr 2
Załącznik nr 5 – Rozwiązania zestawu równań nr 1
Załącznik nr 6 – Rozwiązania zestawu równań nr 2

Przebieg procesu dydaktycznego

matematyka – metoda podawcza – gimnazjum

LekCja

Organizacja lekcji uruchomienie sprzętu

Po sprawdzeniu obecności uczniowie siadają w ławkach z komputerami. Uru-
chamiają komputery i wchodzą na stronę http://ldc.content.educhmura.pl/gry

Wykład na temat równań 1 stopnia ilustrowany interaktywnymi ćwicze-
niami opartymi na konkretnych przykładach

Nauczyciel przedstawia dwa przykładowe problemy, których rozwiązanie
opiera się na równaniach liniowych:

1. Arbuz waży kilogram i pół arbuza. Ile waży arbuz?
2. Magda uzbierała 61 zł w 20 monetach o nominałach 2 i 5 złotych. Ile

monet pięciozłotowych ma Magda?

Następnie prezentowane są rozwiązania powyższych problemów na „Inte-
raktywnej wadze” i „Interaktywnym kasjerze”.

Załącznik nr 1 – Interaktywna waga – instrukcja do ćwiczenia

oraz

Załącznik nr 2 – Interaktywny kasjer – instrukcja do ćwiczenia

W pierwszym przypadku przechodzimy wszystkie pozycje menu z wyjątkiem
ostatniej – szóstej; w drugim wszystkie pozycje menu (cztery)

Interaktywne ćwiczenia online: „Interaktywna waga” oraz „Interaktywny
kasjer” prezentowane przez nauczyciela na tablicy multimedialnej

Czas: 10 min

Czas: 5 minCzas: 3 min

3

Nauczyciel podaje temat, ewentualnie sprawdza obecność.
Uczniowie uruchamiają komputery.

Nauczyciel na tablicy interaktywnej prezentuje zakładki aplikacji,
uczniowie na komputerach poznają jej działanie.
Po wspólnym rozwiązaniu zadania (czwarta zakładka rozwiązywanie równania):
Arbuz waży kilogram i pół arbuza. Ile waży arbuz?
uczniowie samodzielnie wybierają zadania z ostatniej zakładki zadania losowe
i rozwiązują je w parach na komputerach.
W trakcie rozwiązywania zapisują w zeszytach równania, które wyświetlają się pod
wagą.

Wprowadzenie i organizacja lekcji

Prezentacja aplikacji „Waga i równania” oraz ćwiczeniaCzas: 12 min

Utrwalenie treści wykładu w oparciu o interaktywne ćwiczenia na kon-
kretnych przykładach

Uczniowie pracują parami przy komputerach i rozwiązują równania wyloso-
wane w ostatniej pozycji menu „Interaktywnej wagi” i „Interaktywnego kas-
jera” – patrz:

Załącznik nr 1 – Interaktywna waga – instrukcja do ćwiczenia

oraz

Załącznik nr 2 – Interaktywny kasjer – instrukcja do ćwiczenia

Interaktywne ćwiczenia online: „Interaktywna waga” oraz „Interaktywny
kasjer” uruchomione na komputerach uczniowskich

Utrwalenie treści wykładu w oparciu o samodzielne rozwiązywanie abs-
trakcyjnych ale prostych równań 1 stopnia

Nauczyciel prezentuje na tablicy interaktywnej odręczny zapis rozwiązania równanie
1. stopnia z całkowitymi współczynnikami:

2(x – 2) = 2 + 5 (x – 4)

a następnie zapisuje rozwiązanie do pliku jako notatkę i zleca uczniom samodzielne
rozwiązanie podobnych równań:

3(x – 4) – 3 = 6(x +1)

oraz

5(3 – x) = 2(x – 1)

Tablica interaktywna

Czas: 10 min

Czas: 10 min

Rozwinięcie treści wykładu w oparciu o rozwiązania równań 1 stopnia
o rosnącej trudności

Nauczyciel prezentuje trzy równania 1 stopnia o rosnącym stopniu trudności:

9(2x – 3) = 11 + 2(3 – x)

x + 3(3 – x) = 10 – 4(1 – x)

x/3 – 2(x + 5) = 4(1 – x)

Uczniowie rozwiązują zadania samodzielnie w zeszytach. Nauczyciel ocenia rozwią-
zania zgłoszone przez uczniów.

Tablica interaktywna

Czas: 10 min

Utrwalenie treści wykładu w oparciu o interaktywne ćwiczenia na kon-
kretnych przykładach

Uczniowie pracują parami przy komputerach i rozwiązują równania wyloso-
wane w ostatniej pozycji menu „Interaktywnej wagi” i „Interaktywnego kas-
jera” – patrz:

Załącznik nr 1 – Interaktywna waga – instrukcja do ćwiczenia

oraz

Załącznik nr 2 – Interaktywny kasjer – instrukcja do ćwiczenia

Interaktywne ćwiczenia online: „Interaktywna waga” oraz „Interaktywny
kasjer” uruchomione na komputerach uczniowskich

Utrwalenie treści wykładu w oparciu o samodzielne rozwiązywanie abs-
trakcyjnych ale prostych równań 1 stopnia

Nauczyciel prezentuje na tablicy interaktywnej odręczny zapis rozwiązania równanie
1. stopnia z całkowitymi współczynnikami:

2(x – 2) = 2 + 5 (x – 4)

a następnie zapisuje rozwiązanie do pliku jako notatkę i zleca uczniom samodzielne
rozwiązanie podobnych równań:

3(x – 4) – 3 = 6(x +1)

oraz

5(3 – x) = 2(x – 1)

Tablica interaktywna

Czas: 10 min

Czas: 10 min

Rozwinięcie treści wykładu w oparciu o rozwiązania równań 1 stopnia
o rosnącej trudności

Nauczyciel prezentuje trzy równania 1 stopnia o rosnącym stopniu trudności:

9(2x – 3) = 11 + 2(3 – x)

x + 3(3 – x) = 10 – 4(1 – x)

x/3 – 2(x + 5) = 4(1 – x)

Uczniowie rozwiązują zadania samodzielnie w zeszytach. Nauczyciel ocenia rozwią-
zania zgłoszone przez uczniów.

Tablica interaktywna

Czas: 10 min

4

Uczniowie samodzielnie poznają działanie aplikacji,
nauczyciel pomaga tym, którzy napotkają trudności.
Następnie po wspólnym rozwiązaniu na tablicy interaktywnej jednego przykładu
z zakładki układanie równań (dalsza część rozwiązania wyświetla się w następnej
zakładce) uczniowie wybierają samodzielnie zadania, rozwiązują je w zeszytach
korzystając z aplikacji jako podpowiedzi lub sprawdzenia.

Prezentacja aplikacji „Monety i równania” oraz ćwiczeniaCzas: 12 min

Czas: 8 min

Nauczyciel prezentuje na tablicy rozwiązania równań:
- (6x + 5) = 9x + 25
-3(5x - 7) = - 20x + 1

Uczniowie rozwiązują samodzielnie w zeszytach wybrane przykłady z Zestawu
równań nr 1 (forma papierowa lub elektroniczna załącznika nr 3), sprawdzają
swoje rozwiązania z przykładowymi rozwiązaniami (forma papierowa lub
elektroniczna załącznika nr 5). Zadaniem domowym może być rozwiązanie
wybranych przykładów z aplikacji lub rozwiązanie pozostałych przykładów
z zestawów (załączniki nr 3 i nr 4 oraz nr 5 i nr 6).

UWAGA
Równania w zestawach mają zróżnicowany poziom trudności i umożliwiają
uczniom wybór przykładów dostosowanych do ich indywidualnych umiejętności.
Nauczyciel może przygotować inne zestawy równań uwzględniające możliwości
danej klasy.

Prezentacja aplikacji „Monety i równania” oraz ćwiczenia

Ćwiczenia i zadanie domowe

matematyka – metoda podawcza – gimnazjum

Zobacz poradnik

Metoda podawcza

Informacje metodyczne

Metodyka lekcji

Próby wprowadzenia TIK do metody podającej zmierzają często w kierunku uatrakcyjnienia
lekcji przez wyświetlanie efektownych elementów multimedialnych, w skrajnym przypadku
całych filmów edukacyjnych. Nawet przy najwyższej jakości tych filmów stajemy przed pro-
blemem braku aktywizacji uczniów i rosnącym skupieniu uczniów na tablicy bez wspólnej
pracy w skali klasy lub mniejszych zespołów. Przy braku aktywnej roli nauczyciela i uczniów
oglądanie filmu w klasie nie różni się wcale od oglądania go w domu. Dlatego warto rozważyć
formy, które utrzymując aktywną rolę nauczyciela wykorzystują TIK do interaktywnego konfi-
gurowania, rozwiązywania lub modelowania wykonywanego bezpośrednio na tablicy jako ele-
mentów tradycyjnego wykładu.

Warto też skorzystać z tradycyjnych form interakcji w metodzie podawczej (np. wykład kon-
wersatoryjny) wspomaganej wykorzystaniem tych samych narzędzi interaktywnych na tablicy
multimedialnej i na urządzeniach uczniowskich.

Te wszystkie elementy wykorzystano to dzięki dwóm interaktywnym ćwiczeniom wspomaga-
jącym zarówno klasyczną część wykładu jak i część włączającą uczniów.

Możliwości zastosowania modelu na innych lekcjach
Zaprezentowane techniki edukacyjne i ich ułożenie w ciąg lekcyjny mogą mieć zastosowanie
wszędzie tam gdzie dysponujemy interaktywnymi narzędziami lub modelami dostosowanymi
do tematu lekcji. Nie muszą to być zawsze narzędzia przygotowane jednostkowo do konkret-
nego tematu – można skorzystać z szeregu narzędzi bardziej uniwersalnych. W matematyce
będzie to m.in. Geogebra.

5

Waga i monety – rozwiązywanie
równań pierwszego stopnia

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną niewiadomą [VII, 2]

• rozwiązuje równania stopnia pierwszego z jedną niewiadomą [VII, 3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• poznaje typowe równania pierwszego stopnia z niewiadomą x

• prezentuje wybrane zasoby internetowe ilustrujące rozwiązywanie równań pierwszego
stopnia.

Wiedza i umiejętności wejściowe ucznia
Uczeń potrafi przed lekcją:

• pierwiastkować liczby, w szczególności wyłączać czynnik kwadratowy przed pierwiastek,
np. √50=5√2

• podnosić do kwadratu liczby, w zapisie których występuje pierwiastek kwadratowy, np. 3√5

• stosować zależność między długością boku, a długością przekątnej w kwadracie w obie
strony, tak aby nie stosować do tego problemu twierdzenia Pitagorasa, a od razu mnożyć,
albo dzielić przez √2

matematyka – metoda podawcza – gimnazjum

Próby wprowadzenia TIK do metody podającej zmierzają często w kierunku uatrakcyjnie-
nia lekcji przez wyświetlanie efektownych elementów multimedialnych lub całych filmów
edukacyjnych. Nawet przy najwyższej jakości tych filmów stajemy przed problemem braku
aktywności uczniów i skupieniu uczniów na tablicy bez pracy w skali klasy lub mniejszych
zespołów. Bez aktywnej roli nauczyciela i uczniów oglądanie filmu w klasie nie różni się
wcale od oglądania go w domu. Dlatego warto rozważyć formy, w których wykorzystując
aktywną rolę nauczyciela TIK stosowany jest do interaktywnego konfigurowania, rozwiązy-
wania lub modelowania bezpośrednio na tablicy i stanowi element tradycyjnego wykładu.

Warto też skorzystać z tradycyjnych form interakcji w metodzie podawczej (np. wykład
konwersatoryjny) wspomaganej wykorzystaniem tych samych narzędzi interaktywnych na
tablicy multimedialnej i na urządzeniach uczniowskich.

Wszystkie te elementy zastosowano dzięki dwóm interaktywnym aplikacjom wspomaga
jącym tradycyjną część lekcji.

Zaprezentowane techniki edukacyjne i ich ułożenie w ciąg lekcyjny mogą mieć zastosowanie
wszędzie tam, gdzie dysponujemy interaktywnymi narzędziami lub modelami dostosowa-
nymi do tematu lekcji. Nie muszą to być zawsze narzędzia przygotowane jednostkowo do
konkretnego tematu - można skorzystać z szeregu narzędzi bardziej uniwersalnych.

Podstawowe informacje
Interaktywna waga to ćwiczenie umożliwiajace wprowadzenie tematu równa pierwszego
stopnia w sposób oparty na konkretnych, odnoszących się do zrozumiałych dla uczniów sy-
tuacji przykłdach typu „Cegła waży kilo i pół cegły – ile waży cegła?”,. Ćwiczenie przeznaczone
jest do wykorzystania na tablicy multimedialnej oraz na indywidualnych urządzeniach. Ćwi-
czenie działa jako usluga online i wymaga połącznia z Internetem.

ekran ćwicznia
Ekran składa się z górnego menu oraz pola ćwiczeń. Standardowo należy przechodzić kolejne
pozycje menu, które tworzą łącznie spójny ciąg wykładowo-ćwiczeniowy. Ciąg ten prowadzi od
wykonania zapisu matematycznego postawionego pytania, przez wymienienie typowych działań
zaburzających równowagę wagi i równania (np. jednostronne dodawanie i odejmowanie) oraz
utrzymujących równowagę wagi (a zatem i równania) takich jak dodawanie i odejmowanie do
dwóch stron tych samych wartości i mnożenie lub dzielenie dwóch stron prze liczy naturalne.

Po poznaniu tych zasad przechodzimy do rozwiązania równania z zastosowaniem poznanych
wcześniej działań utrzymujących równowagę wagi i równość równania.

Scenariusz 13
załącznik nr 1 – interaktywna waga – instrukcja do ćwiczenia

Ostatni krok ma już charakter losowego ćwiczenia do samodzielnego wykonania przez
uczniów i polega na rozwiązaniu jednego z wygenerowanych równań opartych na podobnym
schemacie, ale innych wartościach liczbowych i innych przedmiotach zastępujących arbuz.

ZAŁĄCZNIK NR 1: WAGA I RÓWNANIA – INFORMACJE

6

WAGA I RÓWNANIA to aplikacja umożliwiająca poznanie i ćwiczenie rozwiązywania równań
I stopnia z jedną niewiadomą w sposób oparty na konkretnych, zrozumiałych dla uczniów
przykładach. Aplikacja przeznaczona jest do wykorzystania na tablicy multimedialnej oraz
na indywidualnych urządzeniach. Aplikacja działa jako usługa online i wymaga połączenia
z Internetem.

Ekran składa się z górnego menu oraz pola ćwiczeń. Można przechodzić kolejne pozycje
menu, które tworzą łącznie spójny ciąg.

Podstawowe informacje
Interaktywna waga to ćwiczenie umożliwiajace wprowadzenie tematu równa pierwszego
stopnia w sposób oparty na konkretnych, odnoszących się do zrozumiałych dla uczniów sy-
tuacji przykłdach typu „Cegła waży kilo i pół cegły – ile waży cegła?”,. Ćwiczenie przeznaczone
jest do wykorzystania na tablicy multimedialnej oraz na indywidualnych urządzeniach. Ćwi-
czenie działa jako usluga online i wymaga połącznia z Internetem.

ekran ćwicznia
Ekran składa się z górnego menu oraz pola ćwiczeń. Standardowo należy przechodzić kolejne
pozycje menu, które tworzą łącznie spójny ciąg wykładowo-ćwiczeniowy. Ciąg ten prowadzi od
wykonania zapisu matematycznego postawionego pytania, przez wymienienie typowych działań
zaburzających równowagę wagi i równania (np. jednostronne dodawanie i odejmowanie) oraz
utrzymujących równowagę wagi (a zatem i równania) takich jak dodawanie i odejmowanie do
dwóch stron tych samych wartości i mnożenie lub dzielenie dwóch stron prze liczy naturalne.

Po poznaniu tych zasad przechodzimy do rozwiązania równania z zastosowaniem poznanych
wcześniej działań utrzymujących równowagę wagi i równość równania.

Scenariusz 13
załącznik nr 1 – interaktywna waga – instrukcja do ćwiczenia

Ostatni krok ma już charakter losowego ćwiczenia do samodzielnego wykonania przez
uczniów i polega na rozwiązaniu jednego z wygenerowanych równań opartych na podobnym
schemacie, ale innych wartościach liczbowych i innych przedmiotach zastępujących arbuz.

Część 1 – oznaczenia
Pierwsza pozycja menu – „oznaczenia” pokazuje nam jak zapisać postawiony problem wagi
arbuza językiem matematycznym. Arbuzowi jest przypisywane oznaczenie x, a jednemu kilo-
gramowemu odważnikowi po prostu 1 (jako symbol dowolnej jednostki miary).

Stan równowagi jest zapisywany jako równanie – obie jego strony są sobie równe.

matematyka – metoda podawcza – gimnazjum

Część 2 – brak równowagi
Kolejna pozycja menu – „brak równowagi” pokazuje jak dokładając lub odejmując coś z jednej
tylko szalki powodujemy utratę równowagi. Po prawej stronie pojawiają się kolejne polecenia,
które są od razu wizualizowane na wadze i w zapisie matematycznym poniżej.

7

Waga i monety – rozwiązywanie
równań pierwszego stopnia

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną niewiadomą [VII, 2]

• rozwiązuje równania stopnia pierwszego z jedną niewiadomą [VII, 3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• poznaje typowe równania pierwszego stopnia z niewiadomą x

• prezentuje wybrane zasoby internetowe ilustrujące rozwiązywanie równań pierwszego
stopnia.

Wiedza i umiejętności wejściowe ucznia
Uczeń potrafi przed lekcją:

• pierwiastkować liczby, w szczególności wyłączać czynnik kwadratowy przed pierwiastek,
np. √50=5√2

• podnosić do kwadratu liczby, w zapisie których występuje pierwiastek kwadratowy, np. 3√5

• stosować zależność między długością boku, a długością przekątnej w kwadracie w obie
strony, tak aby nie stosować do tego problemu twierdzenia Pitagorasa, a od razu mnożyć,
albo dzielić przez √2

matematyka – metoda podawcza – gimnazjum

Pierwsza pozycja menu - „oznaczenia” pokazuje nam jak zapisać postawiony problem wagi
arbuza językiem matematycznym. Waga całego arbuza oznaczona jest przez x, a jednemu
kilogramowemu odważnikowi odpowiada liczba 1.

Kolejna pozycja menu – „brak równowagi” pokazuje jak dokładając lub zdejmując coś z jed-
nej tylko szalki powodujemy utratę równowagi. Obok wagi pojawiają się polecenia, których
kliknięcie wizualizowane jest na wadze i w zapisie algebraicznym poniżej.

Część 3 – dodawanie i odejmowanie z obu stron równania
Kolejna pozycja menu – „dodawanie i odejmowanie z obu stron równania” pokazuje jak do-
kładając lub odejmując jednocześnie na obu szalkach utrzymujemy stan równowagi. Po prawej
stronie pojawiają się kolejne polecenia, które są od razu wizualizowane na wadze i w zapisie
matematycznym poniżej.

Część 4 – mnożenie i dzielnie obu stron równania
Kolejna pozycja menu – „mnożenie i dzielnie obu stron równania” pokazuje mnożąc lub dzieląc
(czyli układając jednocześnie n razy więcej lub n razy mniej na obu szalkach) utrzymujemy
stan równowagi. Po prawej stronie pojawiają się kolejne polecenia, które są od razu wizuali-
zowane na wadze i w zapisie matematycznym poniżej.

8

Kolejna pozycja menu - „dodawanie i odejmowanie” pokazuje jak dokładając (lub zdejmu-
jąc) jednocześnie do (od) obu szalek utrzymujemy stan równowagi. Obok wagi pojawiają
się polecenia, których kliknięcie jest wizualizowane na wadze i w zapisie matematycznym
poniżej.

Kolejna pozycja menu - „mnożenie i dzielnie” pokazuje jak mnożąc lub dzieląc (czyli
układając jednocześnie n razy więcej lub n razy mniej na obu szalkach) utrzymujemy stan
równowagi. Obok wagi pojawiają się polecenia, których kliknięcie od razu wizualizowane
jest na wadze i w zapisie algebraicznym poniżej.

Część 5 – rozwiązywanie równania
Kolejna pozycja menu – „rozwiązywanie równanie” pokazuje w końcu jak przy pomocy działań
ściśle matematycznych, ale odpowiadających pokazanym wcześniej zasadom zachowania rów-
nowagi na wadze można odpowiedzieć na postawione na wstępie pytanie „Arbuz waży kilo
i pół arbuza – ile waży arbuz?”

Do dyspozycji mamy zestaw kartek-poleceń rozmieszczonych po bokach wagi – każdy z na-
szych wyborów jest od razu wizualizowany na wadze i w matematycznym zapisie poniżej.

Po kilku operacjach doprowadzamy równanie do postaci x = 2. Jakie to proste!

matematyka – metoda podawcza – gimnazjum

9

Waga i monety – rozwiązywanie
równań pierwszego stopnia

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną niewiadomą [VII, 2]

• rozwiązuje równania stopnia pierwszego z jedną niewiadomą [VII, 3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• poznaje typowe równania pierwszego stopnia z niewiadomą x

• prezentuje wybrane zasoby internetowe ilustrujące rozwiązywanie równań pierwszego
stopnia.

Wiedza i umiejętności wejściowe ucznia
Uczeń potrafi przed lekcją:

• pierwiastkować liczby, w szczególności wyłączać czynnik kwadratowy przed pierwiastek,
np. √50=5√2

• podnosić do kwadratu liczby, w zapisie których występuje pierwiastek kwadratowy, np. 3√5

• stosować zależność między długością boku, a długością przekątnej w kwadracie w obie
strony, tak aby nie stosować do tego problemu twierdzenia Pitagorasa, a od razu mnożyć,
albo dzielić przez √2

matematyka – metoda podawcza – gimnazjum

Kolejna pozycja menu – „rozwiązywanie równanie” pozwala rozwiązać tytułową zagadkę
wykorzystując dokładanie i zdejmowanie z szalek tak, aby waga cały czas pozostawała
w równowadze.

Część 6 – rozwiązywanie równania o wartościach losowych
Kolejna pozycja menu – „zadanie losowe” powtarza ekran poprzedni, ale tym razem mamy
do czynienia z innym przedmiotem (np. tortem, pizzą) oraz nieznacznie zmienionymi para-
metrami równania.

To zadanie powinno już być rozwiązywane samodzielnie przez uczniów.

Uczniowie rozwiązują równanie korzystając z karteczek-poleceń widocznych z boku wagi.
Każda decyzja jest od razu wizualizowana na wadze i w zapisie matematycznym (równaniu)
widocznym poniżej.

Po kilku operacjach doprowadzamy równanie do postaci x = n/m. To także może być proste!

10

zadania losowe
Kolejna pozycja menu - „zadanie losowe” zawiera podobne przykłady z innymi przedmiota-
mi (np. tortem, pizzą) oraz zmienionymi parametrami równania.

Te zadania powinny być rozwiązywane samodzielnie przez uczniów.

Uczniowie rozwiązują równanie korzystając z poleceń wyświetlanych obok wagi. Każda
decyzja jest od razu wizualizowana na wadze i w zapisie matematycznym (równaniu)
widocznym poniżej.

Podstawowe informacje
Interaktywny kasjer to ćwiczenie prezentujące wykorzystanie równań liniowych do rozwiązy-
wania problemów typu:

„Masz do dyspozycji 10 dwuzłotówek i 10 pięciozłotówek. Dobierz tyle pięciozłotówek i dwu-
złotówek, żeby otrzymać kwotę [wylosowana kwota], używając dokładnie [tu liczba monet do-
pasowana do kwoty] monet.

Ćwiczenie przeznaczone jest do wykorzystania na tablicy multimedialnej oraz na indywidual-
nych urządzeniach. Ćwiczenie działa jako usluga online i wymaga połącznia z Internetem.

ekran ćwicznia
Ekran składa się z górnego menu oraz pola ćwiczeń. Standardowo należy przechodzić kolejne
pozycje menu, które tworzą łącznie spójny ciąg wykładowo-ćwiczeniowy. Wywód zaczyna się
od układania metodą prób i błędów zadanej kwoty przy pomocy dowolnej liczby monet dwu-
i pięciozłotowych. Następnie przechodzimy tego samego problemu, ale z zadaną łączną liczą
monet dwu- i pięciozłotowych. Następnie przechodzimy do zapisania takiego zadania w formie
równania liniowego.

Scenariusz 13
załącznik nr 2 – interaktywny kasjer – instrukcja do ćwiczenia

Po poznaniu tych zasad przechodzimy do rozwiązania równania z zastosowaniem poznanych
wcześniej działań utrzymujących równowagę wagi i równość równania i w końcu do rozwiąza-
nia takiego równania.

Zadane liczby monet i kwoty są w ćwiczeniach losowane z dosyć szerokiego predefiniowanego
zakresu wartości zapewniającego z jednej strony wykonalność każdego zadania, a z drugiej
niewielką szansę na powtórzenie ćwiczeń.

matematyka – metoda podawcza – gimnazjum

ZAŁĄCZNIK NR 2: MONETY I RÓWNANIA – INFORMACJE

11

Waga i monety – rozwiązywanie
równań pierwszego stopnia

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną niewiadomą [VII, 2]

• rozwiązuje równania stopnia pierwszego z jedną niewiadomą [VII, 3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• poznaje typowe równania pierwszego stopnia z niewiadomą x

• prezentuje wybrane zasoby internetowe ilustrujące rozwiązywanie równań pierwszego
stopnia.

Wiedza i umiejętności wejściowe ucznia
Uczeń potrafi przed lekcją:

• pierwiastkować liczby, w szczególności wyłączać czynnik kwadratowy przed pierwiastek,
np. √50=5√2

• podnosić do kwadratu liczby, w zapisie których występuje pierwiastek kwadratowy, np. 3√5

• stosować zależność między długością boku, a długością przekątnej w kwadracie w obie
strony, tak aby nie stosować do tego problemu twierdzenia Pitagorasa, a od razu mnożyć,
albo dzielić przez √2

matematyka – metoda podawcza – gimnazjum

MONETY I RÓWNANIA to aplikacja prezentująca wykorzystanie równań liniowych do roz-
wiązywania problemów typu:
„Wybierz 38 monet dwuzłotowych i pięciozłotowych tak, aby otrzymać 136 zł.”

Aplikacja przeznaczona jest do wykorzystania na tablicy multimedialnej oraz na indywidu-
alnych urządzeniach. Aplikacja działa jako usługa online i wymaga połączenia z Internetem.

Ekran składa się z górnego menu oraz pola ćwiczeń. Można przechodzić kolejne pozycje
menu, które tworzą łącznie spójny ciąg.

Część 2 – układnie kwoty z zadanej liczby monet

Kolejna pozycja menu – „układnie kwoty z zadanej liczby monet” pokazuje, że w pewnym za-
kresie wartości można też ułożyć zadaną kwotę używając do tego celu zadanej liczby monet.
Pary kwota/liczba monet w tym ćwiczeniu są dobrane tak, że układ jest zawsze wykonalny.

Tym razem nasze poczynania z monetami ilustruje zapis matematyczny w postaci:

[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]

[liczba wybranych pięciozłotówek]+[liczba wybranych dwuzłotówek]=[łączna liczba monet]

Kiedy obie liczby zgodzą się z zadanymi, przechodzimy do kolejnego ćwiczenia – jesteśmy już
w połowie drogi!

Część 3 – zapisywanie równania
Kolejna pozycja menu – „zapisywanie równania” pokazuje jak zapisać problem doboru odpo-
wiednich monet przy pomocy pojedynczego równania liniowego. Ten ekran nie jest ćwicze-
niem tylko fragmentem wykładu operującym na przykładzie o zmiennych parametrach.

Spróbujmy zapisać równanie, pokazujący dobieranie kwoty [tu wylosowana kwota] z [tu wy-
losowana liczba] monet dwuzłotowych i pięciozłotowych.

Jeżeli liczbę monet pięciozłotowych oznaczymy x, to liczbę monet dwuzłotowych możemy opi-
sać następująco:

liczba monet dwuzłotowych = [liczba wszystkich monet] – x

Możemy wtedy zapisać taki wzór na pełną kwotę:

x * 5 + ([liczba wszystkich monet] – x) * 2 = [zadana kwota]

matematyka – metoda podawcza – gimnazjum
Część 2 – układnie kwoty z zadanej liczby monet

Kolejna pozycja menu – „układnie kwoty z zadanej liczby monet” pokazuje, że w pewnym za-
kresie wartości można też ułożyć zadaną kwotę używając do tego celu zadanej liczby monet.
Pary kwota/liczba monet w tym ćwiczeniu są dobrane tak, że układ jest zawsze wykonalny.

Tym razem nasze poczynania z monetami ilustruje zapis matematyczny w postaci:

[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]

[liczba wybranych pięciozłotówek]+[liczba wybranych dwuzłotówek]=[łączna liczba monet]

Kiedy obie liczby zgodzą się z zadanymi, przechodzimy do kolejnego ćwiczenia – jesteśmy już
w połowie drogi!

Część 3 – zapisywanie równania
Kolejna pozycja menu – „zapisywanie równania” pokazuje jak zapisać problem doboru odpo-
wiednich monet przy pomocy pojedynczego równania liniowego. Ten ekran nie jest ćwicze-
niem tylko fragmentem wykładu operującym na przykładzie o zmiennych parametrach.

Spróbujmy zapisać równanie, pokazujący dobieranie kwoty [tu wylosowana kwota] z [tu wy-
losowana liczba] monet dwuzłotowych i pięciozłotowych.

Jeżeli liczbę monet pięciozłotowych oznaczymy x, to liczbę monet dwuzłotowych możemy opi-
sać następująco:

liczba monet dwuzłotowych = [liczba wszystkich monet] – x

Możemy wtedy zapisać taki wzór na pełną kwotę:

x * 5 + ([liczba wszystkich monet] – x) * 2 = [zadana kwota]

matematyka – metoda podawcza – gimnazjum

ekran startowy
Ekran startowy prezentuje problem:

„Masz dowolną liczbę monet pięciozłotowych i dwuzłotowych. Czy możesz zapłacić nimi bez
potrzeby wydawania reszty dowolną kwotę pełnych złotych? Może są jakieś wyjątki?”

Wybierając poszczególne pozycje menu wchodzimy na ekrany ćwiczeniowe.

Część 1 – układanie zadanej kwoty z monet
o dwóch nominałach
Pierwsza pozycja menu – „układanie zadanej kwoty z monet o dwóch nominałach” pozwala
na ułożenie z monet dwu- i pięciozłotowych zadanej losowo kwoty metodą prób i błędów.

Na ekranie widać zadaną kwotę oraz dwa stosy: jeden zawiera dwuzłotówki, drugi – pięcio-
złotówki oraz zbiór wybranych przez ucznia pięciozłotówek i dwuzłotówek. Monety wybieramy
przeciągając je ze stosów do swojego zbioru. Można też usuwać monety ze swojego zbioru,
przeciągając z powrotem na stosy z monetami.

Na dole ekranu widać matematyczny opis zbioru monet w postaci:

[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]

Kiedy łączna kwota wyliczona w takim równaniu zgodzi się z zadaną kwotą, przechodzimy do
kolejnego ćwiczenia – świetnie nam poszło!

12

Część 1 – dobieranie dwóch nominałów monet
do zadanej kwoty
Pierwsza pozycja menu – „dobieranie dwóch nominałów monet do zadanej kwoty” pozwala
na ułożenie z monet dwu- i pięciozłotowych zadanej losowo kwoty metodą prób i błędów.

Na ekranie widać zadaną kwotę oraz dwa stosy: jeden zawiera dwuzłotówki, drugi - pięcio
złotówki. Przeciągając monety na prawą stronę tworzymy swój zbiór. Można też usuwać
monety ze swojego zbioru, przeciągając z powrotem na stosy z monetami.

Na dole ekranu widać matematyczny opis zbioru monet w postaci:
[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]
Kiedy łączna kwota wyliczona w takim równaniu zgodzi się z zadaną kwotą wyświetlają się
gratulacje.

Kolejna pozycja menu – „układanie kwoty z zadanej liczby monet” pokazuje, że dla niektó-
rych wartości można ułożyć zadaną kwotę używając do tego celu zadanej liczby monet.
Pary: kwota i liczba monet w tej aplikacji są dobrane tak, aby układ był wykonalny.
Działania z monetami ilustruje zapis matematyczny w postaci:
[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]
[liczba wybranych pięciozłotówek]+[liczba wybranych dwuzłotówek]=[łączna liczba monet]
Kiedy obie liczby zgodzą się z zadanymi, wyświetlają się gratulacje.

Część 2 – układnie kwoty z zadanej liczby monet

Kolejna pozycja menu – „układnie kwoty z zadanej liczby monet” pokazuje, że w pewnym za-
kresie wartości można też ułożyć zadaną kwotę używając do tego celu zadanej liczby monet.
Pary kwota/liczba monet w tym ćwiczeniu są dobrane tak, że układ jest zawsze wykonalny.

Tym razem nasze poczynania z monetami ilustruje zapis matematyczny w postaci:

[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]

[liczba wybranych pięciozłotówek]+[liczba wybranych dwuzłotówek]=[łączna liczba monet]

Kiedy obie liczby zgodzą się z zadanymi, przechodzimy do kolejnego ćwiczenia – jesteśmy już
w połowie drogi!

Część 3 – zapisywanie równania
Kolejna pozycja menu – „zapisywanie równania” pokazuje jak zapisać problem doboru odpo-
wiednich monet przy pomocy pojedynczego równania liniowego. Ten ekran nie jest ćwicze-
niem tylko fragmentem wykładu operującym na przykładzie o zmiennych parametrach.

Spróbujmy zapisać równanie, pokazujący dobieranie kwoty [tu wylosowana kwota] z [tu wy-
losowana liczba] monet dwuzłotowych i pięciozłotowych.

Jeżeli liczbę monet pięciozłotowych oznaczymy x, to liczbę monet dwuzłotowych możemy opi-
sać następująco:

liczba monet dwuzłotowych = [liczba wszystkich monet] – x

Możemy wtedy zapisać taki wzór na pełną kwotę:

x * 5 + ([liczba wszystkich monet] – x) * 2 = [zadana kwota]

matematyka – metoda podawcza – gimnazjum

Część 2 – układnie kwoty z zadanej liczby monet

Kolejna pozycja menu – „układnie kwoty z zadanej liczby monet” pokazuje, że w pewnym za-
kresie wartości można też ułożyć zadaną kwotę używając do tego celu zadanej liczby monet.
Pary kwota/liczba monet w tym ćwiczeniu są dobrane tak, że układ jest zawsze wykonalny.

Tym razem nasze poczynania z monetami ilustruje zapis matematyczny w postaci:

[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]

[liczba wybranych pięciozłotówek]+[liczba wybranych dwuzłotówek]=[łączna liczba monet]

Kiedy obie liczby zgodzą się z zadanymi, przechodzimy do kolejnego ćwiczenia – jesteśmy już
w połowie drogi!

Część 3 – zapisywanie równania
Kolejna pozycja menu – „zapisywanie równania” pokazuje jak zapisać problem doboru odpo-
wiednich monet przy pomocy pojedynczego równania liniowego. Ten ekran nie jest ćwicze-
niem tylko fragmentem wykładu operującym na przykładzie o zmiennych parametrach.

Spróbujmy zapisać równanie, pokazujący dobieranie kwoty [tu wylosowana kwota] z [tu wy-
losowana liczba] monet dwuzłotowych i pięciozłotowych.

Jeżeli liczbę monet pięciozłotowych oznaczymy x, to liczbę monet dwuzłotowych możemy opi-
sać następująco:

liczba monet dwuzłotowych = [liczba wszystkich monet] – x

Możemy wtedy zapisać taki wzór na pełną kwotę:

x * 5 + ([liczba wszystkich monet] – x) * 2 = [zadana kwota]

matematyka – metoda podawcza – gimnazjum

ekran startowy
Ekran startowy prezentuje problem:

„Masz dowolną liczbę monet pięciozłotowych i dwuzłotowych. Czy możesz zapłacić nimi bez
potrzeby wydawania reszty dowolną kwotę pełnych złotych? Może są jakieś wyjątki?”

Wybierając poszczególne pozycje menu wchodzimy na ekrany ćwiczeniowe.

Część 1 – układanie zadanej kwoty z monet
o dwóch nominałach
Pierwsza pozycja menu – „układanie zadanej kwoty z monet o dwóch nominałach” pozwala
na ułożenie z monet dwu- i pięciozłotowych zadanej losowo kwoty metodą prób i błędów.

Na ekranie widać zadaną kwotę oraz dwa stosy: jeden zawiera dwuzłotówki, drugi – pięcio-
złotówki oraz zbiór wybranych przez ucznia pięciozłotówek i dwuzłotówek. Monety wybieramy
przeciągając je ze stosów do swojego zbioru. Można też usuwać monety ze swojego zbioru,
przeciągając z powrotem na stosy z monetami.

Na dole ekranu widać matematyczny opis zbioru monet w postaci:

[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]

Kiedy łączna kwota wyliczona w takim równaniu zgodzi się z zadaną kwotą, przechodzimy do
kolejnego ćwiczenia – świetnie nam poszło!

Część 4 – rozwiązywanie równania
Kolejna pozycja menu – „rozwiązywanie równania” zaczyna się od tego co było zakończeniem
poprzedniego ekranu – od równania liniowego opisującego sytuację z monetami:

Spróbuj rozwiązać równanie:

5x + 2([liczba wszystkich monet] – x) = [zadana kwota]

Potem pojawiają się kolejno przyciski sugerujące kolejne kroki zmierzające do rozwiązania
równania:

• przycisk: rozwiń nawias

5x + 2*[liczba wszystkich monet] – 2x = [zadana kwota]

• przycisk: zgrupuj koło siebie wszystkie wyrażenia z x

5x – 2x + 2*[liczba wszystkich monet] = [zadana kwota]

• przycisk: skróć współczynniki przy x

3x + [liczba wszystkich monet]*2 = [zadana kwota]

• przycisk: odejmij od obu stron dwukrotną liczbę wszystkich monet

3x = [zadana kwota] – [liczba wszystkich monet]*2

• przycisk: podziel obie strony równania przez współczynnik stojący przy x

x = ([zadana kwota] – [liczba wszystkich monet]*2)/3

liczba wybranych pięciozłotówek = [x]

liczba wybranych dwuzłotówek = [liczba wszystkich monet] – [x]

• przycisk: sprawdzenie

[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]

W ten sposób można obliczyć ile pięciozłotówek oraz ile dwuzłotówek trzeba użyć, żeby uzys-
kać zadaną kwotę przy określonej łącznej liczbie monet.

Część 4 – rozwiązywanie równania
Kolejna pozycja menu – „rozwiązywanie równania” zaczyna się od tego co było zakończeniem
poprzedniego ekranu – od równania liniowego opisującego sytuację z monetami:

Spróbuj rozwiązać równanie:

5x + 2([liczba wszystkich monet] – x) = [zadana kwota]

Potem pojawiają się kolejno przyciski sugerujące kolejne kroki zmierzające do rozwiązania
równania:

• przycisk: rozwiń nawias

5x + 2*[liczba wszystkich monet] – 2x = [zadana kwota]

• przycisk: zgrupuj koło siebie wszystkie wyrażenia z x

5x – 2x + 2*[liczba wszystkich monet] = [zadana kwota]

• przycisk: skróć współczynniki przy x

3x + [liczba wszystkich monet]*2 = [zadana kwota]

• przycisk: odejmij od obu stron dwukrotną liczbę wszystkich monet

3x = [zadana kwota] – [liczba wszystkich monet]*2

• przycisk: podziel obie strony równania przez współczynnik stojący przy x

x = ([zadana kwota] – [liczba wszystkich monet]*2)/3

liczba wybranych pięciozłotówek = [x]

liczba wybranych dwuzłotówek = [liczba wszystkich monet] – [x]

• przycisk: sprawdzenie

[liczba wybranych pięciozłotówek]*5+[liczba wybranych dwuzłotówek]*2=[łączna kwota]

W ten sposób można obliczyć ile pięciozłotówek oraz ile dwuzłotówek trzeba użyć, żeby uzys-
kać zadaną kwotę przy określonej łącznej liczbie monet.

13

Waga i monety – rozwiązywanie
równań pierwszego stopnia

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną niewiadomą [VII, 2]

• rozwiązuje równania stopnia pierwszego z jedną niewiadomą [VII, 3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• poznaje typowe równania pierwszego stopnia z niewiadomą x

• prezentuje wybrane zasoby internetowe ilustrujące rozwiązywanie równań pierwszego
stopnia.

Wiedza i umiejętności wejściowe ucznia
Uczeń potrafi przed lekcją:

• pierwiastkować liczby, w szczególności wyłączać czynnik kwadratowy przed pierwiastek,
np. √50=5√2

• podnosić do kwadratu liczby, w zapisie których występuje pierwiastek kwadratowy, np. 3√5

• stosować zależność między długością boku, a długością przekątnej w kwadracie w obie
strony, tak aby nie stosować do tego problemu twierdzenia Pitagorasa, a od razu mnożyć,
albo dzielić przez √2

matematyka – metoda podawcza – gimnazjum

Część 3 – układanie równania
Kolejna pozycja menu - „układanie równania” pokazuje jak zapisać problem doboru odpo-
wiednich liczb monet przy pomocy równania liniowego.

Pozycja „rozwiązywanie równania” umożliwia rozwiązanie równania z poprzedniego ekra-
nu. Klikając na podpowiedzi otrzymujemy kolejne równania równoważne, które prowadzą
do rozwiązania równania i sprawdzenia otrzymanego wyniku.

Ćwiczenia – zestaw 1

a) –(2x + 3) + 2 = 4x – 5

b) –(3a – 4) – 5 = 6 + (–a – 2)

c) 10 – (5x – 2) = 7x +12

d) –5 – 8x = –(5x – 3) – 8

e) 2x + 7= – (3x – 8) + 5

f) 1,2 – (5,6a + 5) – 4,2 = –2,6 + (3,6a + 20,6)

Scenariusz 13
załącznik nr 3 – interaktywna waga – zestaw ćwiczeń nr 1

matematyka – metoda podawcza – gimnazjum

ZAŁĄCZNIK NR 3 – Zestaw równań nr 1

a) -(2x + 3) + 4 = 4x - 5
b) -(3a - 4) - 5 = 6 + (-a - 2)
c) 10 - (5x - 2) = 7x +12
d) -5 - 8x = -(5x - 3) - 8
e) 2x + 7= -(3x - 8) + 5
f) 1,2 - (5,6a + 5) - 4,2 = - 2,6 - (3a - 20,6)

a) 2x + 7= – 3 (3x – 8) + 5

b) –1,5(2x + 2) = –3(–2 + 4x)

c) –0,5 (30z – 4) + 5 = –0,2 (–90 + 20z)

d) –2(2a + 7) = 2a + (–3a – 4)

e) –4(3,5y – 2) = –0,4(5y + 10)

Scenariusz 13
załącznik nr 4 – interaktywna waga –zestaw ćwiczeń nr 2

a) 2x + 7= – 3 (3x – 8) + 5

b) –1,5(2x + 2) = –3(–2 + 4x)

c) –0,5 (30z – 4) + 5 = –0,2 (–90 + 20z)

d) –2(2a + 7) = 2a + (–3a – 4)

e) –4(3,5y – 2) = –0,4(5y + 10)

Scenariusz 13
załącznik nr 4 – interaktywna waga –zestaw ćwiczeń nr 2

a) 2x + 7= - 3(3x - 8) + 5
b) -1,5(2x + 2) = -3(-2 + 4x)
c) -0,5(30z - 4) + 5 = -0,2(-90 + 20z)
d) -2(2a + 7) = 2a - (3a + 4)
e) -4(3,5y - 2) = -0,4(5y + 10)

ZAŁĄCZNIK NR 4 – Zestaw równań nr 2

14

a) 2x + 7= – 3 (3x – 8) + 5

b) –1,5(2x + 2) = –3(–2 + 4x)

c) –0,5 (30z – 4) + 5 = –0,2 (–90 + 20z)

d) –2(2a + 7) = 2a + (–3a – 4)

e) –4(3,5y – 2) = –0,4(5y + 10)

Scenariusz 13
załącznik nr 4 – interaktywna waga –zestaw ćwiczeń nr 2

a) -(2x + 3) + 4 = 4x - 5
-2x - 3 + 4 = 4x - 5 / + 2x
1 = 6x - 5 / + 5
6 = 6x /:6
x = 1

b) -(3a - 4) - 5 = 6 + (-a - 2)
-3a +4 - 5 = 6 - a - 2
-3a - 1 = 4 - a /+3a
-1 = 4 +2a / - 4
-5 = 2a /:2
a = - 2,5

c) 10 - (5x - 2) = 7x +12
10 - 5x +2 = 7x +12
12 - 5x = 7x +12 / - 12
-5x = 7x /+5x
0 = 12x /: 12
x = 0

d) -5 - 8x = -(5x - 3) - 8
- 5 - 8x = - 5x + 3 - 8
- 5 - 8x = - 5x - 5 / + 5
- 8x = - 5x / + 5x
- 3x = 0 / :(-3)
 x = 0

e) 2x + 7 = - (3x - 8) + 5
2x + 7 = -3x + 8 + 5 / + 3x
5x + 7 = 13 /-7
5x = 6 /:5
x = 1,2

f) 1,2 - (5,6a + 5) - 4,2 = - 2,6 -(3a - 20,6)
1,2 - 5,6a - 5 - 4,2 = - 2,6 - 3a + 20,6
- 8 - 5,6a = - 3a +18 / + 8
-5,6a = - 3a +26 / + 3a
-2,6a = 26/:(-2,6)
a = -10

ZAŁĄCZNIK NR 5 – Rozwiązania zestawu równań nr 1

15

Waga i monety – rozwiązywanie
równań pierwszego stopnia

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną niewiadomą [VII, 2]

• rozwiązuje równania stopnia pierwszego z jedną niewiadomą [VII, 3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• poznaje typowe równania pierwszego stopnia z niewiadomą x

• prezentuje wybrane zasoby internetowe ilustrujące rozwiązywanie równań pierwszego
stopnia.

Wiedza i umiejętności wejściowe ucznia
Uczeń potrafi przed lekcją:

• pierwiastkować liczby, w szczególności wyłączać czynnik kwadratowy przed pierwiastek,
np. √50=5√2

• podnosić do kwadratu liczby, w zapisie których występuje pierwiastek kwadratowy, np. 3√5

• stosować zależność między długością boku, a długością przekątnej w kwadracie w obie
strony, tak aby nie stosować do tego problemu twierdzenia Pitagorasa, a od razu mnożyć,
albo dzielić przez √2

matematyka – metoda podawcza – gimnazjum

Ćwiczenia – zestaw 1

a) –(2x + 3) + 2 = 4x – 5

b) –(3a – 4) – 5 = 6 + (–a – 2)

c) 10 – (5x – 2) = 7x +12

d) –5 – 8x = –(5x – 3) – 8

e) 2x + 7= – (3x – 8) + 5

f) 1,2 – (5,6a + 5) – 4,2 = –2,6 + (3,6a + 20,6)

Scenariusz 13
załącznik nr 3 – interaktywna waga – zestaw ćwiczeń nr 1

matematyka – metoda podawcza – gimnazjum

ZAŁĄCZNIK NR 6 – Rozwiązania zestawu równań nr 2

a) 2x + 7= - 3 (3x - 8) + 5 / - 7
2x= -9x + 24 + 5 - 7 / +9x
11x = 22 / :11
x = 2

b) -1,5(2x + 2) = -3(-2 + 4x)
-3x - 3 = 6 - 12x / + 3
-3x = 9 - 12x / + 12x
9x = 9 / :9
x = 1

c) -0,5 (30z - 4) + 5 = -0,2(-90 + 20z)
-15z + 2 + 5 = 18 - 4z / + 4z
-11z + 7 = 18 / -7
-11z = 11 / : (-11)
z = -1

d) -2(2a + 7) = 2a - (3a + 4)
-4a - 14 = 2a - 3a - 4 / + 14
-4a = -a + 10 / + a
-3a = 10 / : (-3)
a = -3 ⅓

e) -4(3,5y - 2) = -0,4(5y + 10)
-14y + 8 = -2y - 4 / - 8
-14y = -2y - 12 / + 2y
-12y = -12 / : (-12)
y = 1

16

