
1

Jak kształcić umiejętność analizy treści zadania

mgr Bożena Koczorowska

Rozwiązując zadanie tekstowe, już na wstępie, uczeń napotyka na barierę w postaci treści
zadania. Treść tą musi przeczytać ze zrozumieniem, przeanalizować, porządkując dane,
uświadomić sobie jasno cel, ku któremu powinien zmierzać, rozwiązując zadanie.
Dla większości uczniów nie jest to łatwe. Konieczne jest, zatem, kształcenie umiejętności
analizy treści zadania.
Jedną z metod, która uatrakcyjni lekcję, pobudzi uczniów do większej aktywności
i jednocześnie pozwoli kształcić te właśnie umiejętności jest metoda „zadań na kartach”.
Uczniowie otrzymują treść zadania rozłożoną na „czynniki pierwsze”: pojedyncze
informacje składające się na treść zadania zapisane są na oddzielnych kartach.
Na kartach mogą znaleźć się również informacje tylko pozornie przydatne w zadaniu.
Rolą ucznia jest:

1. Dokonać selekcji informacji: odrzucić informacje nieprzydatne w zadaniu.
2. Uporządkować informacje tak, by powstało zadanie spójne logicznie.
3. Przeanalizować treść zadania, przygotowując zestaw pytań, na które odpowiedzi

zawarte są w tekście zadania.
4. Rozwiązać zadanie.

Oto konspekt lekcji przeprowadzonej w klasie III gimnazjum metodą „zadań na kartach”.
Była to lekcja powtórzeniowa z zastosowań procentów.


2

KONSPEKT

ETAPY LEKCJI PRZEBIEG LEKCJI UMIEJĘTNOŚCI
KLUCZOWE

Zaangażowanie:

Badanie:

Przekształcanie:

Prezentacja:

Uczniów podzieliłam na 6 zespołów pięcioosobowych:
każdy wchodzący do klasy uczeń otrzymywał karteczkę
z zadaniem do rozwiązania. Wynik zadania (liczba od
1 do 6) był numerem grupy ucznia (załącznik nr 1)

Następnie każda grupa otrzymała informację pisemną
dotyczącą zasad pracy w grupie (załącznik nr 2)

Kiedy uczniowie, w każdym z zespołów, przydzielili sobie
funkcje, otrzymali instrukcję określającą zasady
postępowania przy wykonywaniu zadania oraz karty z
tekstem.
(załącznik nr 3 i 4)

Uczniowie przeczytali treść instrukcji analizując otrzymane
polecenia, dyskutując i wypowiadając wątpliwości

Uczniowie przystąpili do wykonania zadania.
Pracowali bardzo intensywnie indywidualnie i wspólnie.
W tej fazie lekcji zajęłam stanowisko obserwatora,
przysłuchiwałam się rozmowom uczniów, odpowiadałam
na ich pytania.

Sprawozdawcy poszczególnych zespołów omówili
problemy rozwiązywane przez ich grupy i przedstawili
rozwiązania zadań.
Ponieważ, każde dwie grupy miały do rozwiązania takie
samo zadanie, w trakcie prezentacji wywiązywała się
dyskusja.
W tej części lekcji moja rola polegała na ocenie
poprawności merytorycznej pracy uczniów.

Komunikacja
nauczyciel – klasa,
uczeń – uczniowie

Wewnętrzna
samodzielna
organizacja grupy.

Skuteczne
porozumiewanie się
w grupie (mówienie
i słuchanie.
Planowanie
i organizowanie
uczenia się.

Praca w grupach.
Komunikacja.
Wzajemne uczenie się
Analiza.
Rozwiązywanie
problemów.
Organizacja własnej
pracy.
Wypełnianie
powierzonych ról.

Komunikacja:
Grupa – uczeń
Klasa – nauczyciel
Uczenie się
odpowiedzialności za
przedstawienie
rezultatów pracy
zespołowej.
Wypełnianie
powierzonej roli
sprawozdawcy.


3

Refleksja: Uczniowie ocenili swoje prace w grupach przez
podniesienie palców w skali od 1 do 5.
Omówili także pracę grupy, analizując tempo pracy,
organizację czasu oraz wywiązywanie się uczniów
z pełnionych ról – wystąpienia liderów.
Na zakończenie poprosiłam uczniów, by o wartości takiej
formy pracy wypowiedzieli się pisemnie przez zaznaczenie
na osi liczbowej punktu odpowiadającego liczbie
przyznanych lekcji punktów w skali 1 do 10.

Pogłębianie
świadomości procesu
własnego uczenia się.


4

Załącznik nr 1

1. x = 10% z 60 7. x = 50% z 12 13. x = 25% z 24
x = ? x = ? x = ?

2. x = 10% z 50 8. x = 50% z 10 14. x = 25% z 20
x = ? x = ? x = ?

3. x = 10% z 40 9. x = 50% z 8 15. x = 25% z 16
x = ? x = ? x = ?

4. x = 10% z 30 10. x = 50% z 6 16. x = 25% z 12
x = ? x = ? x = ?

5. x = 10% z 20 11. x = 50% z 4 17. x = 25% z 8
x = ? x = ? x = ?

6. x = 10% z 10 12. x = 50% z 2 18. x = 25% z 4
x = ? x = ? x = ?

19. 1% z x = 0,06 25. 25% z x =4
6

x = ? x = ?

20. 1% z x = 0,05 26. 25% z x =4
5

x = ? x = ?
21. 1% z x = 0,04 27. 25% z x = 1

x = ? x = ?

22. 1% z x = 0,03 28. 25% z x =4
3

x = ? x = ?

23. 1% z x = 0,02 29. 25% z x =2
1

x = ? x = ?

24. 1% z x = 0,01 30. 25% z x =4
1

x = ? x = ?

Załącznik nr 2

Wybierzcie spośród siebie: lidera, wspierającego, sekretarza i sprawozdawcę.

Lider - osoba, która pilnuje „czasu”, sprawdza czy każdy rozumie, na czym polega zadanie
i rozumie sposób rozwiązania zadania, podsumowuje pracę grupy.

Wspierający - osoba, która pilnuje, by każdy mógł zabrać głos, prosi o wyrażenie opinii,
zachęca do podejmowania działań, chwali za podawane pomysły.

Sekretarz - osoba, która zapisuje podawane pomysły, zadaje pytania, by wyjaśnić, co
mówiący ma na myśli.

Sprawozdawca - osoba, która przedstawia wyniki pracy grupy całej klasie.


5

Czas - 2 min.

Załącznik nr 3 - INSTRUKCJA

1. Przeczytaj całą instrukcję i dopiero potem wykonuj poszczególne polecenia.

2. Każdy z członków grupy otrzymuje, z rozdania, karty z treścią zadania.

3. Każdy członek grupy odczytuje na głos treść zadania ze swojej karty
(nie pokazując jej nikomu). Pozostali – słuchają uważnie.

4. Każdy uczeń ponownie odczytuje tekst wykładając kartę na ławkę i ocenia czy
zawarte w nim informacje są ważne dla rozwiązania zadania.

5. Grupa porządkuje treść zadania usuwając informacje nieistotne z punktu widzenia
rozwiązania zadania.
Właściwa treść zadania zapisuje na osobnej kartce.

6. Grupa przygotowuje zestaw pytań, na które odpowiedzi zawarte są w treści zadania.

7. Grupa rozwiązuje zadanie.

8. Sprawozdanie z wykonania zadania grupy powinno zawierać:

a) istotną treść zadania
b) pytania do zadania
c) rozwiązanie zadania.


6

Liczba uczestników
Uczniowie

20

K u r s I

Ile zapłaci uczeń za
II kurs?

Szkoła zorganizowała
2 kursy komputerowe

Liczba uczestników
Dorośli

20

K u r s II

Cennik
Uczniowie 10 zł / h

Na kursy te uczęszczali
dorośli i uczniowie

Liczba uczestników
Uczniowie

20

K u r s II

Cennik
dorośli 15zł / h

Czas trwania każdego
kursu wynosił 20 godz.

Godziny zajęć
poniedziałek: 1600 - 1800

czwartek: 1700 - 1900

Cennik
rabat w grupie

20 – osobowej 20%

Zajęcia odbywały się
w poniedziałki i czwartki.

Z
ał

.n
r

4.
1


7

Uczestnicy kursu

62,5% 37,5%

Kurs I Kurs II

Liczba uczestników
- dorośli

20

K u r s I

Jaki procent uczestników
kursu II stanowili

uczniowie ?


8

800 -1800

Połączenie międzymiastowe
powyżej 100 km

Dzień powszedni

76 gr.

Opłata za 1 min

800 -1800

Połączenie międzymiastowe
do 100 km

dzień powszedni

57 gr.

Opłata za 1 min.

.Marcin rozmawiał w
niedzielę przez telefon.

800 -1800

Połączenie międzymiastowe
powyżej 100 km

Sobota, niedziela iświęta

57 gr.

Opłata za 1 min.

800 -1800

Połączenie międzymiastowe
do 100 km

sobota, niedziela iświęta

43 gr.
.

Opłata za 1 min.

Była godz. 1700

1800 – 2200

Połączenie międzymiastowe
powyżej 100 km

Każdego dnia

57 gr.

Opłata za 1 min.

1800 – 2200

Połączenie międzymiastowe
do 100 km

Każdego dnia

43 gr.

Opłata za 1 min.

Marcin rozmawiał ze swoim
szkolnym kolegą.

2200 - 800

Połączenie międzymias-
towe powyżej 100 km

Każdego dnia
38 gr.

Opłata za 1 min.

2200 - 800

Połączenie między-
miastowe do 100 km

Każdego dnia

29 gr.

Opłata za 1 min.

Kolega ów mieszka
w odległym o 80 km

mieście.

Rozmowa trwała 27 min.

Do wszystkich opłat dolicza
się 22% VAT

Ile zapłaci Marcin
za 5 minut rozmowy?

Z
ał

.n
r

4.
2


9

Drugi sprzeda w grudniu.

Stopa oprocentowania
wyniesie 19% w skali
roku.

Lubelski Bank
Depozytowo –Kredytowy
należy do grupy PKOSA.

Jeden sprzeda po upływie
trzech miesięcy.

Certyfikat można
sprzedać w dowolnym
momencie nie tracąc
odsetek.

Bank ten wyemitował w
1997r. Certyfikaty
depozytowe.

Drugi sprzeda po upływie
sześciu miesięcy.

Pan Kowalski zamierza
kupić dwa certyfikaty.

Certyfikaty depozytowe
to sześciomiesięczne
papiery wartościowe na
okaziciela.

Ile pieniędzy zyska
pan Kowalski?

Każdy kupiony przez
Pana Kowalskiego
certyfikat będzie miał
wartość 1000zł

Bank wyemitował 30 tyś.
certyfikatów
depozytowych.

Jeden z nich sprzeda
we wrześniu.

Certyfikaty będą
oprocentowane według
stałej stopy.

Z
ał

.n
r

4.
3


