
Barbara Stryczniewicz

Bliskie spotkania
z matematyk¹

Zbiór zadañ

na kó³ka matematyczne

dla szkó³ podstawowych

Opole 2008

Spis treœci

1. Wprowadzenie . 5

2. Bliskie spotkania z matematyk¹ 7

3. Praca ze zbiorkiem. 9

4. W œwiecie liczb . 11

5. Procenty . 34

6. W sklepie . 43

7. W P³askolandii. 56

8. Bry³y . 72

9. Rozwi¹zania zadañ . 81
9.1. W œwiecie liczb . 81
9.2. Procenty . 92
9.3. W sklepie . 100
9.4. W P³askolandii. 108
9.5. Bry³y . 117

10. Bibliografia . 124

Wprowadzenie

Winno siê wszystkich m³odych ludzi nauczyæ rzeczy koniecznych
i wa¿noœci praktycznego zastosowania. Sukces zale¿y w du¿o
wiêkszym stopniu od pilnoœci ni¿ od talentów czy wrodzonych
zdolnoœci. Bez trwa³ej pilnoœci najwspanialsze talenty cz³owieka
niewiele daj¹ korzyœci, natomiast osoby o przeciêtnych zdol-
noœciach, czyni¹c z nich w³aœciwy u¿ytek, mog¹ zdzia³aæ cuda.

Ellen Gould White
1

Pierwszymi nauczycielami dzieci s¹ ich rodzice i to oni odkry-
waj¹ najwczeœniej okreœlone talenty swoich dzieci. Oni te¿ po-
winni od najm³odszych lat stwarzaæ dziecku odpowiednie œrodo-
wisko domowe, sprzyjaj¹ce rozwijaniu siê tych talentów. Dziêki
ich wsparciu dziecko przekraczaj¹ce po raz pierwszy próg szko³
bêdzie od pocz¹tku zainteresowane osi¹ganiem wysokich wy-
ników, pog³êbianiem wiedzy i umiejêtnoœci lub mo¿e traktowaæ
szko³ê jako smutn¹ koniecznoœæ. Zw³aszcza wtedy, gdy wyst¹pi¹
pierwsze trudnoœci i dziecko nie znajdzie wsparcia najpierw w ro-
dzinie a potem w szkole. Dobra szko³a powinna tak uczyæ i wy-
chowywaæ swoich uczniów, aby umo¿liwiæ im pe³ny rozwój inte-
lektualny i spo³eczny. Dzieci powinny mieæ szanse rozwiniêcia
wszystkich swoich mo¿liwoœci. Jednak nawt najlepsza szko³a nie
pomo¿e, bez odpowiedniego wsparcia ucznia przez dom ro-
dzinny.

Dziecko zdolne mo¿na rozpoznaæ doœæ wczeœnie. Poni¿ej po-
dajê niektóre z cech, które charakteryzuj¹ takie dziecko ju¿ w m³o-
dszym wieku szkolnym:
§ wielka ciekawoœæ poznawcza;

§ szybkoœæ i ³atwoœæ uczenia siê i zapamiêtywania;

§ szerokie zainteresowania;

§ bogate s³ownictwo w porównaniu z innymi dzieæmi w tym
samym wieku;

1. Ellen Gould White, Wychowanie. Chrzeœcijañski Instytut Wydawniczy „Znaki Czasu”.
Warszawa 1992.

5

1

§ zdolnoœæ do samodzielnej, efektywnej pracy;

§ umiejêtnoœæ czytania czêsto na d³ugo przed rozpoczêciem
szko³y;

§ umiejêtnoœæ przenikliwej obserwacji;

§ inicjatywa i oryginalnoœæ w pracy umys³owej;

§ niezwyk³a wyobraŸnia.

Rozpoznawanie uczniów zdolnych mo¿na by zrealizowaæ po-
przez masowe badania przeprowadzane przez odpowiednie insty-
tucje. Jest to w praktyce jednak doœæ trudne i chyba nie zawsze
konieczne. Szko³a mo¿e staæ siê miejscem, w którym ka¿dy uczeñ
odniesie sukces. Pracuj¹c z uczniami nad rozwojem ich natural-
nych predyspozycji i uzdolnieñ, trzeba wzi¹æ pod uwagê wszyst-
kie czynniki wp³ywaj¹ce na ten rozwój. Wa¿ne wydaj¹ siê dwa
poni¿sze aspekty.

§ Podstaw¹ sukcesu jest wiara we w³asne mo¿liwoœci i po-

zytywny obraz w³asnej osoby.
Dzia³anie pedagogiczne powinno byæ zatem nastawione na
ukszta³towanie w uczniach wiary w siebie, samoakceptacji,
umiejêtnoœci pokonywania trudnoœci i prze¿ywania pora¿ki
oraz rozpoznawania swoich mocnych i s³abych stron.

§ Dziecko o du¿ych mo¿liwoœciach intelektualnych jest

zwykle ciekaw¹ i siln¹ indywidualnoœci¹, ale bywa te¿

osob¹ skomplikowan¹ i trudn¹ wychowawczo.
Szczególne wyró¿nianie dziecka na ni¿szych etapach
kszta³cenia, wskazywanie na jego wysoki iloraz inteligencji
– mo¿e spowodowaæ u dziecka utrwalenie negatywnych
cech osobowoœci, takich jak poczucie wyj¹tkowoœci w sto-
sunku do innych, zarozumia³oœæ i lekcewa¿enie mniej zdol-
nych kolegów czy kole¿anek.

6

Bliskie spotkania z matematyk¹

Matematyka zawiera w sobie nie tylko prawdê, ale i najwy¿sze
piêkno – piêkno ch³odne i surowe, podobne do piêkna rzeŸby.

Bertrand Russel

Ucznia uzdolnionego w matematyce czy innych przedmiotach
œcis³ych zwykle rozpoznajemy nieco póŸniej, poniewa¿ dopiero
w starszych latach szkolnych takie kierunkowe uzdolnienia mog¹
siê w pe³ni ujawniæ i rozwin¹æ. Ogromn¹ rolê w tym odkrywaniu
mo¿e spe³niæ dobry nauczyciel, który odpowiednio wczeœnie bê-
dzie chcia³ z uczniem uzdolnionym pracowaæ i u³atwiaæ mu poz-
nanie tajników tych zwykle trudniejszych dziedzin wiedzy. Cha-
rakterystyczne cechy ucznia uzdolnionego matematycznie to:
§ umiejêtnoœæ dostrzegania problemów i zale¿noœci matema-

tyczno-fizycznych oraz elastycznego i niestereotypowego
myœlenia;

§ wysoko rozwiniêta pamiêæ logiczna i mechaniczna;

§ zdolnoœæ szybkiego przejœcia z rozumowania konkretno-obra-
zowego do myœlenia abstrakcyjnego;

§ tendencja do poszukiwania prostych, jasnych, czasami zas-
kakuj¹cych rozwi¹zañ;

§ krytyczne spojrzenie na rozumowanie w³asne lub cudze;

§ dobrze rozwiniêta wyobraŸnia i ³atwoœæ koncentracji uwagi
przez d³u¿szy czas;

§ umiejêtnoœci twórcze (np. oryginalne rozwi¹zania zadañ).

Uczeñ zdolny, zw³aszcza w przedmiotach œcis³ych, wymaga
wsparcia, pomocy i zainteresowania. Nauczyciel powinien takie-
go ucznia aktywizowaæ, mobilizowaæ do pracy, pobudzaæ do kre-
atywnego dzia³ania, rozumieæ twórczy niepokój i bezkompromi-
sowoœæ m³odego cz³owieka. Kieruj¹c aktywnoœci¹ ucznia nauczy-
ciel mo¿e wp³ywaæ na jego postawê tak, aby uczeñ stawa³ siê bar-
dziej samodzielny, otwarty, aktywny, dociekliwy, pomys³owy,

7

2

a w konsekwencji, aby preferowa³ twórczy styl ¿ycia. Jednoczeœ-
nie nale¿y stale mieæ na uwadze, aby uczeñ nie tylko by³ zdolny,
ale równie¿ potrafi³ siê odnaleŸæ wœród innych, z którymi przeby-
wa, uczy siê i kiedyœ bêdzie pracowa³. ¯eby nadmierny indywi-
dualizm i przerost ambicji nie spowodowa³y szkód w rozwoju
osobowym i spo³ecznym danego ucznia.

W warunkach szkolnych praca z uczniem zdolnym ma na celu
dalsze rozwijanie jego zdolnoœci. S¹ to dzia³ania nastawione na:
§ szybszy rozwój uczniów zdolnych;

§ wyposa¿enie ich w wiêkszy zakres wiedzy;

§ umo¿liwienie im uzyskania wiedzy o wy¿szym poziomie
trudnoœci, zgodnie z poziomem ich rozwoju intelektualne-
go, poziomem uzdolnieñ;

§ kszta³towanie u uczniów zdolnych myœlenia twórczego i roz-
wijania oryginalnoœci.

Indywidualna praca nauczyciela z uczniem zdolnym jest reali-
zowana g³ównie na lekcjach. Jest to optymalny sposób pozwa-
laj¹cy dostosowaæ treœci i tempo uczenia siê do mo¿liwoœci ucz-
nia. Zwykle realizuje siê to poprzez ró¿ne formy dzia³ania, np.:
§ prowadzenie przez uczniów fragmentów lekcji, korygowa-

nie b³êdów kolegów;

§ stworzenie uczniom najzdolniejszym okazji do swobodne-
go wyboru zadañ trudniejszych lub dodatkowych na spraw-
dzianach i w czasie lekcji;

§ organizowanie konkursów w rozwi¹zywaniu zadañ trud-
niejszych;

§ samodzielna praca ucznia nad zagadnieniami wykraczaj¹-
cymi poza program nauczania, uczeñ pracuje w oparciu
o specjalnie dla niego przygotowane listy zadañ, karty pra-
cy, Ÿród³a itd., sporadycznie konsultuj¹c siê z nauczycielem.

§ samodzielne opracowywanie zagadnieñ i prezentowanie ich
na szerszym forum, np. kó³ka matematycznego, klasy lub
szko³y;

8

§ wykonywanie prezentacji multimedialnych, t³umaczeñ lub
s³owniczków przedmiotowych, prac z historii danej dzie-
dziny wiedzy, rozwi¹zywanie zadañ dodatkowych.

Innymi sposobami pracy z uczniem zdolnym w szkole mog¹ byæ:
§ indywidualny tok nauczania w procesie dydaktycznym

sprzyja ukoñczeniu szko³y w skróconym czasie;

§ patronat indywidualny;

§ objêcie ucznia systemem stypendialnym w ramach Krajo-
wego Funduszu na Rzecz Rozwoju lub innej fundacji o sze-
rokim zasiêgu;

§ zachêcanie ucznia do uczestnictwa w wydarzeniach poza-
szkolnych, takich jak: odczyty, seminaria, konkursy, wysta-
wy, warsztaty, obozy, kó³ka zainteresowañ itd. oferowane
przez w³asn¹ szko³ê lub inne instytucje;

§ twórcze klasy autorskie, eksperymenty i innowacje.

Praca ze zbiorkiem

Proponowany zbiorek zadañ dla uczniów klasy IV – VI szko³y
podstawowej jest propozycj¹ przede wszystkim dla tych uczniów,
którzy chcieliby pog³êbiaæ swoje umiejêtnoœci matematyczne i le-
piej przygotowaæ siê do czekaj¹cego ich sprawdzianu w klasie
szóstej lub braæ udzia³ w konkursach matematycznych. Przy oka-
zji mogliby zapracowaæ na wy¿sze oceny za rozwi¹zywanie do-
datkowych zadañ. Zbiorek jest te¿ propozycj¹ dla nauczycieli ma-
tematyki, którzy zadania i æwiczenia mog¹ wykorzystywaæ w pra-
cy ze swoimi uczniami. Oczywiœcie, dodatkowe zadania to rów-
nie¿ dodatkowa praca dla nauczyciela, ale poniewa¿ wy¿sze wy-
niki uczniów to wa¿ny cel pracy nauczycielskiej – zadania dodat-
kowe mog¹ staæ siê dobrym narzêdziem w tej pracy.

Zbiorek dzieli siê na piêæ dzia³ów:
§ W œwiecie liczb – w³asnoœci i dzia³ania

9

3

§ Procenty – zadania z u¿yciem procentów

§ W sklepie – zadania zwi¹zane z zakupami

§ W P³askolandii – w³asnoœci i miary figur, pola i obwody

§ Bry³y – w³asnoœci, pola powierzchni i objêtoœci

W ka¿dym z wymienionych dzia³ów znajduje siê po kilka
æwiczeñ, które przypominaj¹ pewne w³asnoœci liczb lub figur.
Nauczyciel mo¿e wykorzystywaæ je jako æwiczenia wprowa-
dzaj¹ce do lekcji, jako æwiczenia dodatkowe do pracy na lekcjach
a tak¿e w pracy pozalekcyjnej. Uczniowie mog¹ takie æwiczenia
wykonywaæ w parach, w grupach 3-, 4-osobowych i mog¹ byæ
oceniani za aktywnoœæ w ich rozwi¹zywaniu. Np. trzy pierwsze
zespo³y lub pary otrzymuj¹ za poprawne rozwi¹zanie odpowie-
dnio po 3 pkty, 2 pkty i 1 pkt. Nauczyciel mo¿e opracowaæ odpo-
wiedni dla swoich uczniów system oceny aktywnoœci, czyli prze-
liczania tak zdobywanych punktów na oceny szkolne

Oprócz æwiczeñ w ka¿dym z dzia³ów znajduje siê po kilka
zestawów zadañ na podany w tytule temat. Zestawy s¹ oznaczone
odpowiednio A i B. Oznacza to, ¿e s¹ to zadania o analogicznej
treœci, tylko innych danych. Zadania wersji A s¹ przeznaczone do
pracy na lekcji lub kole matematycznym. Do nich s¹ za³¹czone
wszystkie dok³adne rozwi¹zania i opisy. Zestawy wersji B s¹
przeznaczone do samodzielnego rozwi¹zywania przez uczniów
w domu. Do tych zadañ podane s¹ tylko odpowiedzi. Uczeñ,
korzystaj¹c z rozwi¹zanych przez siebie zadañ wersji A i do-
datkowych objaœnieñ nauczyciela, samodzielnie rozwi¹zuje za-
dania ka¿dego zestawu, otrzymuj¹c za ich rozwi¹zanie dodat-
kowe punkty lub oceny. Sposób rozliczania zadañ oraz ewen-
tualnie sposoby sprawdzenia samodzielnoœci wykonania zadañ
ka¿dy nauczyciel musi ustaliæ sam, bo zna najlepiej mo¿liwoœci
swoich uczniów i ich styl pracy.

W podsumowaniu chcia³abym powiedzieæ, ¿e: Bliskie spot-
kania z matematyk¹ s¹ bardzo potrzebne ka¿demu cz³owiekowi.
Coœ, co jest bliskie, przestaje byæ groŸne i nawet ci „obcy” nie
mog¹ w takiej sytuacji przeraziæ.

Barbara Stryczniewicz

10

Æwiczenie 1 Jakie to liczby?

Dowiesz siê, rozwi¹zuj¹c poni¿sz¹ krzy¿ówkê. (poziomo)

1. Otrzymasz j¹, odejmuj¹c dwie liczby.

2. S¹ nimi liczby: 1, 3, 5, 7, 9,

3. Zapis np. 23.

4. Otrzymasz j¹, dodaj¹c dwie liczby.

5. Wynik dzielenia dwóch liczb.

6. S¹ nimi liczby: 2, 4, 6, 8, ...

7. Wynik mno¿enia dwóch lub wiêcej liczb.

8. Najwiêksza liczba, przez któr¹ dziel¹ siê bez reszty dwie dane
liczby.

9. Liczby te dziel¹ siê tylko przez siebie i przez 1.

12

1

2

3

4

5

6

7

8

9

Æwiczenie 2 Podzielnoœæ liczb naturalnych

Pomaluj zgodne pola w ka¿dej kolumnie wed³ug wzoru.

Liczby te
maj¹ na koñcu cyfry:

0, 2, 4, 6 lub 8

S¹ to liczby
podzielne przez 10

25, 75, 300, 250

Liczby te
maj¹ na koñcu cyfrê

0 lub 5

S¹ to liczby
podzielne przez 4

2, 50, 44, 66

Liczby te
maj¹ na koñcu

cyfrê 0

S¹ to liczby
podzielne przez 9

20 , 30, 440, 500

Suma cyfr tych liczb
dzieli siê przez 3

S¹ to liczby
podzielne przez 2

35, 85, 330, 200

Suma cyfr tych liczb
dzieli siê przez 9

S¹ to liczby
podzielne przez 25

124, 3344 , 1000

Dwie ostatnie cyfry
tych liczb daj¹ liczbê

podzieln¹ przez 4
lub s¹ zerami

S¹ to liczby
podzielne przez 5 42, 222, 12, 819

Dwie ostatnie cyfry
tych liczb daj¹ liczbê
podzieln¹ przez 25

lub s¹ zerami

S¹ to liczby
podzielne przez 3 234, 36, 342 , 639

13

Æwiczenie 4 Zabawy z liczbami dwucyfrowymi

Zamaluj w tabeli kolumny, w których s¹ wszystkie liczby pa-
rzyste. Wœród pozosta³ych liczb – zamaluj liczby podzielne przez
5, liczby podzielne przez 3 i liczby podzielne przez 7.

Przeanalizuj pozosta³e liczby i powiedz – jakie to liczby?

Liczby, których nie zakreœlono, to liczby:

15

10 11 12 13 14 15 16 17 18 19

20 21 22 23 24 25 26 27 28 29

30 31 32 33 34 35 36 37 38 39

40 41 42 43 44 45 46 47 48 49

50 51 52 53 54 55 56 57 58 59

60 61 62 63 64 65 66 67 68 69

70 71 72 73 74 75 76 77 78 79

80 81 82 83 84 85 86 87 88 89

90 91 92 93 94 95 96 97 98 99

Æwiczenie 12

Uzupe³nij tabelê wed³ug wzoru podanego w pierwszej kolumnie.

25

Liczba
o 4 mniejsza

od danej

Liczba
2 razy mniejsza

od danej

Potrojona
liczba

Kwadrat
danej liczby

Podwojona
liczba

36 + 5 = 41

36 – 4 = 32

36 2 = 72

36 2 = 18

36 2 = 72

36 3 = 108

36 =
= 36 36 =
= 1296

2

36 48 6 4,5 2
1

3

9. Tadeusz pomyœla³ sobie pewn¹ liczbê. Nastêpnie doda³ do niej
5, otrzyman¹ sumê podzieli³ przez 3, a otrzymany iloraz po-
mno¿y³ przez 4. Potem od ostatniego wyniku odj¹³ 6. Gdy tê
ró¿nicê podzieli³ przez 7, otrzyma³ liczbê 2. Jaka liczbê po-
myœla³ Tadeusz?

10. Podaj liczbê dwucyfrow¹, podzieln¹ przez 2, której suma cyfr
wynosi 11.

11. Suma trzech liczb wynosi 72. Druga z nich jest dwa razy wiêk-
sza od pierwszej, a trzecia trzy razy wiêksza od pierwszej.
Wyznacz te liczby.

12. Asia jest o 4 lata starsza od Jarka i o 4 lata m³odsza od Bartka.
£¹cznie maj¹ 36 lat. Ile lat ma ka¿de z nich?

13. Po³owa pewnej liczby naturalnej jest o 20 mniejsza od trzy-
krotnoœci tej liczby. ZnajdŸ tê liczbê.

Zestaw 2B W œwiecie liczb

1. Oblicz wartoœæ wyra¿enia 13 + A, jeœli wiadomo, ¿e B C× = 14,
C D× = 63 oraz A, B, C, D s¹ liczbami naturalnymi.

2. Miêdzy niektórymi cyframi 3 4 5 6 7 postaw znaki dzia³añ
i nawiasy, tak aby wartoœæ koñcowa wynosi³a 3.

3. Cztery s³onie i dwa konie wa¿¹ tyle samo co dwa s³onie i dzie-
siêæ koni. Ile razy s³oñ jest ciê¿szy ni¿ koñ?

4. A + B = 25, B + C = 24 , C + A = 31. Ile wynosi A + B + C?
ZnajdŸ liczby A, B, C.

5. Podaj przyk³ady takich liczb pierwszych, mniejszych od 60
i wiêkszych od 10, których suma cyfr wynosi 5. Ile jest takich
par?

6. Jaka liczba dwucyfrowa podzielna przez 6 jest kwadratem pe-
wnej liczby naturalnej i przy dzieleniu przez 5 daje resztê 1?
Czy zadanie ma tylko jedno rozwi¹zanie?

29

