
M
A

T
EM

A
T

Y
K

A

Cwany Bartolomeo
– wprowadzenie

do rachunku
prawdopodobieństwa

16.02.1999

22.08.1999

12.07.1998

12.09.1998

26.02.1998

06.01.1998

19.06.1998

29.07.1998

23.09.1998

13.09.1998

15.09.1998

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego


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

Tomasz Gliszczyński, Grzegorz Golaś, Bogusław Lesiecki, Monika Płoszaj-Masłyk, 
Katarzyna Porosło


Cwany Bartolomeo – wprowadzenie
do rachunku prawdopodobieństwa

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń: 

• rozumie pojęcie zdarzenia elementarnego

• potrafi wypisać zdarzenia elementarne w doświadczeniu losowym

• rozumie pojęcie zdarzenia losowego

• potrafi wypisać zdarzenia elementarne sprzyjające zdarzeniu losowemu

Cele operacyjne osiągane przez uczniów

Uczeń: 

• potrafi wypisać możliwe wyniki uzyskane w przeprowadzanym doświadczeniu losowym

• potrafi wypisać zdarzenia elementarne sprzyjające danemu zdarzeniu losowemu

matematyka – nauczanie problemowe – szkoły ponadgimnazjalne

1


Organizacja lekcji

Infrastruktura

• Układ miejsc przystosowany do pracy zespołowej w zespołach 4-osobowych

• Urządzenie z dostępem do Internetu dla każdego z zespołów (komputer, tablet lub
smartfon)

• Tablica interaktywna (lub tylko rzutnik) podłączona do komputera nauczyciela z dostępem
do Internetu

• Alternatywa, na wypadek problemów z Internetem / braków sprzętowych:
– Zamiast w Coggle mapę myśli można wykonać odręcznie na zwykłej tablicy
– Można zrezygnować z wpisywania punktacji do arkusza Google. Aby zobrazować

uczniom jak często wygrywa kasyno w porównaniu z graczami, można posłużyć się
zwykłą tablicą, na której można zapisać łączny wynik każdej z drużyn a następnie
zsumować łączny, skumulowany wynik

Zasoby

• Cwany Bartolomeo – arkusz wyników http://ow.ly/3uZzwX

• Kostki do gry – po dwie na zespół

Przygotowanie do lekcji

• Przygotuj kości do gry (możesz umówić się z uczniami, że to oni przyniosą kostki z domu
lub jeśli dysponujesz odpowiednią liczbą możesz wykorzystać własne)

• Udostępnij uczniom link do arkusza wyników http://ow.ly/3uZzwX

2


Przebieg procesu dydaktycznego

W czasie lekcji

Organizacja lekcji
Sprawdź obecność, i podziel klasę na czteroosobowe zespoły, uruchom
sprzęt

Czas: 5 min

Wprowadzenie i pobudzenie intuicji
Nakreśl uczniom problem dzisiejszej lekcji „czym jest prawdopodobieństwo”?
Zapytaj ich, czy spotkali się kiedyś z tym słowem? Z czym im się kojarzy? Co
to znaczy, że coś jest prawdopodobne? Prowadź dyskusję problemową (za-
dawaj dużo pytań, czekaj aż otrzymasz odpowiedź, zadawaj pytania w innej
formie aby pobudzić kreatywność). Celem tego etapu lekcji jest „rozruszanie”
intelektualne uczniów a także zebranie informacji o tym w jaki sposób rozu-
mieją oni prawdopodobieństwo i do czego może ono służyć. Pomysły spi-
sujcie w formie mapy myśli przy użyciu np.: coggle.

[Zobacz film „Wspólnie kreatywni”]

Podczas dyskusji, możesz skorzystać z poniższych pomysłów na pytania/kie-
runki w dyskusji:

• Totolotek – podatek od rachunku prawdopodobieństwa, który opłaca
grająca część społeczeństwa. 
– Jak rozumiecie to powiedzenie? 
– Co ono właściwie oznacza? 
– Dlaczego jest to „podatek, który płaci część społeczeństwa”?

• Z czym kojarzy Wam się słowo „prawdopodobny”,
„prawdopodobieństwo”?

• Co to znaczy „fifty-fifty”?

• Co to znaczy, że coś jest nieprawdopodobne?

• Co to znaczy, że coś jest niemożliwe?

• Co to znaczy, że coś jest pewne?

• Czy można „być pewnym na 1000%”?

• Czy prawdopodobieństwo może być większe od 100%?

• Do czego przydaje się prawdopodobieństwo?

• Skąd mogło się wziąć?

• Po co ludzie wymyślali coś takiego
Mapa myśli online np. www.coggle.it?

Czas: 10 min

matematyka – nauczanie problemowe – szkoły ponadgimnazjalne

3


Rozwinięcie, eksperyment zmierzający do wzmocnienia intuicji zdarze-
nia losowego

Po dyskusji, jeśli uczniowie sami na to nie wpadną, powiedz im jak powstał
rachunek prawdopodobieństwa (został stworzony aby przewidywać wyniki
gier hazardowych). Opowiedz im fikcyjną historyjkę o cwanym Bartolomeo.
Bartolomeo był sprytnym hazardzistą, który przemierzał Europę. Zatrzymy-
wał się w karczmach, gdzie kusił podpitych bywalców z pozoru bardzo prostą
grą i obietnicą łatwego zwycięstwa. Gra polegała na zakładzie o wynik rzutu
dwiema kostkami. Bartolomeo zakładał się o to, czy wyrzuci wynik mniejszy,
równy, bądź większy od liczby 7. Stawką w grze było 100 dukatów, a rolą gra-
cza wytypowanie czy wypadnie liczba większa, mniejsza czy równa siedem.
Jeśli gracz obstawiał wynik mniejszy lub większy od 7, za postawione 100 du-
katów otrzymywał 100 od Bartolomeo jego prognoza była prawidłowa, lub
tracił postawioną kwotę jeśli się pomylił. Jeśli gracz obstawił wynik równy 7,
w przypadku przegranej tracił postawione 100 dukatów, ale w przypadku
wygranej, otrzymywał 300.

Zapytaj uczniów, czy gra jest ich zdaniem prosta i uczciwa, a następnie aby
to sprawdzić, wybierz z klasy trzech ochotników. Ty jako pierwszy wciel się w
rolę Bartolomeo, przyjmij od każdego z graczy zakład (zakłady mogą się po-
wtarzać), a następnie rzuć kośćmi i rozstrzygnijcie wynik tak aby reszta klasy
zrozumiała zasady gry. Powtórzcie rzut dwa lub trzy razy aby uczniowie do-
brze zrozumieli ideę gry.

Teraz niech uczniowie zagrają w swoich drużynach w taki sposób, że w rolę
Bartolomeo wciela się pierwszy gracz, a reszta obstawia zakłady. Wyniki po-
szczególnych graczy (+100, –100 lub 300) uczniowie wpisują w odpowiednie
komórki udostępnionego im arkusza wyników. Gracz, którego pole wyników
jest oznaczone na żółto pełni w danej rundzie rolę Bartolomeo i jego wyniku
nie wpisujemy (zostanie wyliczony przez arkusz na podstawie wyników po-
zostałych graczy). WAŻNE – w arkusz wpisujemy jedynie wygraną lub prze-
graną kwotę. Zadaniem każdej z drużyn jest zapisanie wyników rzutu kośćmi.
Nie otrzymują tu żadnych wytycznych co do formy – sposób zapisu będzie
dyskutowany potem. 

[Zobacz film „Tablica prawdziwie multimedialna”]

Czas: 15 min

4


Czas: 13 min Podsumowanie i systematyzacja podstawowych pojęć z zakresu
rachunku prawdopodobieństwa

Po zebraniu wszystkich danych zaprezentuj i uczniom wykresy obrazujące
wyniki w poszczególnych drużynach oraz wykres łączny podsumowujący wy-
niki wszystkich graczy w roli Bartolomeo oraz „zwykłych” graczy.

W oparciu o otrzymane wyniki przedyskutujcie stwierdzeniem „kasyno za-
wsze wygrywa” czyli PRAWDOPODOBIEŃSTWO wygranej przez gracza jest
niewielkie (nawiąż do burzy mózgów z początku lekcji).

Skieruj dyskusję w stronę notowania wyników. Zwróć uwagę uczniów, że
każdą grę da się „policzyć”, ale aby to zrobić konieczna jest UMIEJĘTNOŚĆ
ZAPISANIA WSZYSTKICH możliwych wyników. Wprowadź w tym miejscu po-
jęcie zdarzenia elementarnego, przestrzeni zdarzeń elementarnych i zdarze-
nia losowego oraz pokaż w jaki sposób można zapisać taką przestrzeń i jak
można określić zdarzenia elementarne sprzyjające zdarzeniu losowemu (ta-
belka, zbiór par uporządkowanych). Postaraj się zaangażować uczniów w
proces „wymyślania” sposobu prawidłowego zapisu. 

Udostępnij uczniom zrzuty ekranu z tablicy interaktywnej z prawidłowymi
zapisami formalnymi aby mieli się do czego odnieść.

Na koniec podsumuj lekcję i wnioski oraz zasygnalizuj czym będziecie zaj-
mować się na kolejnych lekcjach. 

Zadanie domowe – próby samodzielnego sformalizowanego zapisu
przestrzeni zdarzeń elementarnych oraz określania
prawdopodobieństwa zdarzeń

Zadanie domowe.

Wypisz przestrzeń zdarzeń elementarnych dla:

a) rzutu jedną monetą

b) rzutu dwiema monetami

c) rzutu trzema monetami

Dla rzutu trzema monetami wymyśl zasady gry, w którą chciałbyś zagrać z ro-
dzeństwem o zmywanie naczyń tak abyś zmywał rzadziej ale gra wyglądała na
„prostą i sprawiedliwą”.

Generator losowy online: www.losowe.pl

Czas: 3 min

matematyka – nauczanie problemowe – szkoły ponadgimnazjalne

5


Informacje metodyczne

Metodyka lekcji

Strategia problemowa jest obok strategii podawczej jedną z częściej stosowanych strategii
nauczenia. 

Wykorzystujemy w niej naturalną ciekawość uczniów do ich aktywizacji i motywowania w calu
budowania wiedzy zdobytej, a nie tylko uzyskanej, a przez to też bardziej świadomej i skutecz-
niej zapamiętywanej. Wspólne rozwiązywanie problemów wspierane ich wizualizacją stanowi
dla większości uczniów dodatkową motywację, choć nie można zapominać o daniu szansy
również tym, którzy skutecznie rozwiązują problemy w ciszy i skupieniu.

Możliwości zastosowania modelu na innych lekcjach

Metoda zaprezentowana na lekcji przechodzi przez etapy:

• burzy mózgów 

• eksperymentu

• uogólnienie zmierzające do zapoznania się z podstawowymi pojęciami rachunku
prawdopodobieństwa (ale jeszcze bez prób rachunkowych w tym zakresie)

Podobny schemat lekcji możemy zastosować do lekcji obejmujących tematy poddające się
podejściu problemowemu, ale też odnoszące się do codziennych sytuacji. Przyjęta w scena-
riuszu sekwencja technik edukacyjnych sprzyja szczególnie uzyskania intuicji i zrozumienia
zagadnień, a nieco mniej uzyskaniu i ćwiczeniu umiejętności gotowych do zastosowania prak-
tycznego. Takie umiejętności warto uzupełnić na kolejnych lekcjach stosując inne zestawy
technik.

Zobacz poradnik

Nauczanie problemowe

6


7


8


