
M
A
T
EM

A
T
Y
K
A

Zrozumieć
prawdopodobieństwo

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

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

Katarzyna Dobrowolska, Jolanta Foszcz, Tomasz Gliszczyński,
Grzegorz Golaś, Irena Jodłowska, Elżbieta Rejkowska-Nicpoń

Zrozumieć prawdopodobieństwo

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• pozna takie pojęcia, jak: doświadczenie losowe, zdarzenie elementarne, zbiór wszystkich
zdarzeń elementarnych danego doświadczenia losowego, zdarzenie, zdarzenie pewne,
zdarzenie niemożliwe

• nauczy się określać zbiór zdarzeń elementarnych danego doświadczenia losowego,
określać jego moc oraz określać zdarzenia elementarne sprzyjające danemu zdarzeniu

• pozna twierdzenie o prawdopodobieństwie klasycznym

Cele operacyjne osiągane przez uczniów

Uczeń:

• określić zbiór (skończony) zdarzeń elementarnych doświadczenia losowego i obliczyć jego
moc

• wyznaczyć liczbę zdarzeń elementarnych sprzyjających danemu zdarzeniu losowemu

• obliczać prawdopodobieństwa zdarzeń losowych na podstawie twierdzenia
o prawdopodobieństwie klasycznym

Wiedza i umiejętności wejściowe ucznia

• Brak szczególnych wymagań

matematyka – odwrócona klasa – szkoły ponadgimnazjalne

1

Organizacja lekcji

Infrastruktura

• Układ miejsc przystosowany do pracy w grupach 4–5 osobowych

• Dostęp uczniów do komputerów/tabletów/smartfonów (jedno urządzenie na ucznia, mogą
przynieść własny sprzęt)

• Tablica interaktywna, lub tylko rzutnik, podłączona do komputera nauczyciela z dostępem
do Internetu.

• Dostęp uczniów do tablicy

• Alternatywa, na wypadek problemów z internetem / braków sprzętowych:
– Zamiast nearpod można wykorzystać aplikację plickers co zredukuje liczbę potrzebnego

w klasie sprzętu do jednego smartfona lub tabletu
– Zamiast nearpod i/lub plickers test sprawdzający rozumienie materiału z odwróconej

klasy można przeprowadzić w formie klasycznej kartkówki lub dyskusji z uczniami
– Zamiast używać tablicy interaktywnej, zadania rozwiązać można korzystając

z normalnej tablicy

Zasoby

• Załącznik nr 1 – zrozumieć prawdopodobieństwo – scenariusz filmu (i alternatywnie link
do gotowego filmu)

• Załącznik nr 2 – zrozumieć prawdopodobieństwo – pytania wprowadzające

• Załącznik nr 3 – zrozumieć prawdopodobieństwo – zadania do pracy zespołowej

• Załącznik nr 4 – zrozumieć prawdopodobieństwo – karty pracy zespołowej

• Załącznik nr 5 – zrozumieć prawdopodobieństwo – zadanie domowe

Przygotowanie do lekcji

• Udostępnij uczniom materiał do samodzielnego przyswojenia w domu. Najlepiej, aby
był on w przystępnej dla uczniów postaci np. filmu. Gotowe materiały filmowe
obejmujące mnóstwo zagadnień z matematyki znaleźć możesz np.: w akademii Khana
również w polskiej wersji językowej (http://www.edukacjaprzyszlosci.pl). Możesz też
przygotować własny materiał filmowy wykorzystując jedno z licznych, darmowych
narzędzi do tworzenia np.: screencastów. Bardzo dobrze sprawdzi się np.:
http://www.screencast-o-matic.com. Przykładową listę zagadnień do omówienia w
takim filmie oraz przydatne linki do gotowych materiałów znajdziesz w Załączniku nr 1 –
zrozumieć prawdopodobieństwo – scenariusz filmu

2

matematyka – odwrócona klasa – szkoły ponadgimnazjalne

• Przygotuj test do przeprowadzenia na początku lekcji. Test ma za zadanie dostarczyć Ci
informacji o tym, na ile uczniowie zrozumieli materiał podczas samodzielnej pracy w
domu. Bardzo dobrym narzędziem do przeprowadzenia takiego testu jest bezpłatna
aplikacja nearpod (http://www.nearpod.com), która pozwala błyskawicznie
przeprowadzić test i otrzymać od razu informację zwrotną na temat jego wyników. Jej
dużą zaletą jest możliwość brania udziału w teście za pomocą dowolnego urządzenia
(smartfona, tabletu lub komputera). Jeśli nie dysponujesz odpowiednią liczbą urządzeń,
świetną alternatywą może okazać się aplikacja plickers (https://www.plickers.com), która
działa na podobnej zasadzie, ale do przeprowadzenia testu wystarczy aby na sali
znajdował się jeden smartfon. W ostateczności test można rozwiązać w sposób
klasyczny – na kartkach. W tej sytuacji informacja o stopniu zrozumienia materiału przez
uczniów dostępna będzie dopiero gdy wrócisz do domu i sprawdzisz prace i nie
będziesz mieć możliwości udzielenia pomocy słabszym uczniom już podczas zajęć.
Przykładowe pytania do wykorzystania podczas testu wstępnego znajdziesz w
Załączniku nr 2 – zrozumieć prawdopodobieństwo – pytania wprowadzające

• Wydrukuj teksty zadań do pracy grupowej po jednym dla każdego z uczniów Załącznik
nr 3 – zrozumieć prawdopodobieństwo – zadania do pracy zespołowej

• Wydrukuj karty pracy grupowej po jednym dla każdego z zespołów Załącznik nr 4 –
zrozumieć prawdopodobieństwo – karty pracy zespołowej

zobacz film instruktażowy

3

Czynności po lekcji

• Udostępnij uczniom notatki w postaci ekranów z tablicy interaktywnej zapisanych
w odpowiednich momentach lekcji. Dzięki temu wszyscy uczniowie otrzymają notatkę
z prawidłowymi rozwiązaniami wszystkich zadań oraz z prawidłowymi zapisami
formalnymi.

• Udostępnij uczniom zadanie domowe Załącznik nr 5 – zrozumieć prawdopodobieństwo
– zadanie domowe

• Do udostępnienia materiałów warto wykorzystać platformę komunikacyjną za pomocą
której zazwyczaj się porozumiewacie. Świetnie w tej roli może sprawdzić się zamknięta
grupa na portalu facebook.com, forum dyskusyjne, blog lub wyspecjalizowana
platforma w rodzaju edmodo (https://www.edmodo.com) czy też w ostateczności
poczta e-mail

zobacz film instruktażowy

4

matematyka – odwrócona klasa – szkoły ponadgimnazjalne

Czas: 10 min

Przed lekcją

Wprowadzenie do tematu lekcji – przedstawienie podstawowych
informacji

Uczniowie samodzielnie w domach oglądają udostępniony im film wyjaśniający
pojęcie prawdopodobieństwa.

Film dostępny online

Czas: 5 min Organizacja lekcji i podział na zespoły

Sprawdź obecność i podziel klasę na zespoły 4–5 osobowe

Czas: 5 min Przypomnienie i sprawdzenie poziomu przyswojenia podstawowych in-
formacji

1. Przypomnij uczniom z jakim zagadnieniem mieli za zadanie zapoznać
się w domach a następnie przedstaw im cel testu, który zaraz będzie
prowadzony.

2. Wytłumacz im czemu ten test służy. Celem testu nie jest wystawienie
oceny, ale wyłapanie ewentualnych braków, które będzie szansa
nadrobić w trakcie lekcji.

3. Uruchom test i obserwuj wyniki. Zwróć uwagę nad którymi pytaniami
słabsi uczniowie spędzają więcej czasu i czy odpowiadają na nie
prawidłowo po namyśle.

Test przy użyciu aplikacji nearpod

Załącznik nr 2 – pytania wprowadzające

Przebieg procesu dydaktycznego

LekCja

5

Czas: 20 min Przetworzenie wstępnych informacji w umiejętność obliczenia prawdo-
podobieństwa dla konkretnych sytuacji

1. Rozdaj uczniom teksty zadań (każdy uczeń cały komplet) i poleć im ich
rozwiązanie w zespołach (wspólna karta pracy na zespół).

2. W początkowej fazie gdy uczniowie będą zapoznawać się z treścią
zadań, zyskasz czas na szybką analizę wyników testu. Powinno Ci to
pomóc w wyselekcjonowaniu uczniów z brakami. Zainteresuj się
zespołami, w których ci uczniowie się znajdują. Podejdź do nich
i sprawdź, czy uczestniczą oni w pracy zespołu, czy jedynie biernie
obserwują. Spróbuj zaangażować ich w pracę, a pozostałych członków
drużyny w pomoc.

3. Pilnuj czasu. Jeśli uczniowie nie zdążą wykonać wszystkich zadań do
pracy grupowej, możesz niewykonane zadania przenieść do pracy
domowej. Zadbaj o to by mieć odpowiednią ilość czasu na wspólne
rozwiązanie zadań wraz z uczniami.

Załącznik nr 3 – zadania do pracy zespołowej

Załącznik nr 4 – karty pracy zespołowej

Czas: 13 min Uporządkowanie, utrwalenie i uogólnienie umiejętności

1. Wspólnie rozwiążcie zadania przy tablicy (np. wyświetlając plik z kartą
pracy na tablicy, możesz wpisywać wyniki bezpośrednio na niej).

2. Angażuj uczniów w rozwiązanie zadań (nie rób tego za nich). Po
rozwiązaniu zadań zapisz zrzuty ekranu z tablicy.

3. Pamiętaj aby po tym etapie podsumować dotychczas przekazane
informacje:
a. Jakie etapy możemy wyróżnić w rozwiązywaniu zadań z rachunku

prawdopodobieństwa?
b. Co to jest prawdopodobieństwo w ujęciu klasycznej definicji

prawdopodobieństwa?

Tablica interaktywna.

6

matematyka – odwrócona klasa – szkoły ponadgimnazjalne

Czas: 2 min Przekazanie zadania domowego

Udostępnij uczniom na platformie komunikacyjnej treść zadań domowych oraz
zrzuty ekranu wykonane podczas lekcji

Załącznik nr 5 – zadanie domowe

Czas: 15 min

Po lekcji

Utrwalenie umiejętności, w tym usamodzielnienie rozwiązywania pro-
blemów

Załącznik nr 5 – zadanie domowe

Czas: 10 min

Na kolejnej
lekcji

Wyjaśnienie wątpliwości i pomoc uczniom, którzy nie nabyli oczekiwa-
nych umiejętności

Następną lekcję koniecznie rozpocznij od omówienia trudności jakie uczniowie
mieli z rozwiązaniem zadania domowego i wyjaśnij im wątpliwości.

Załącznik nr 5 – zadanie domowe

7

zobacz film instruktażowy

Informacje metodyczne

Metodyka lekcji

Podstawą odwróconej klasy jest przeniesienie przed lekcję i poza klasę części czysto informa-
cyjnej oraz skoncentrowanie się na pracy wspólnej (nauczyciela, uczniów, zespołów) w celu
przetworzenia uzyskanych wcześniej informacji w wiedzę i umiejętności, już bez konieczności
poświęcenia czasu na część informacyjną.

Część klasowa powinna być przede wszystkim atrakcyjna dla uczniów. Często stosuje się tutaj
strategię problemową, która skłania uczniów zarówno do indywidualnej jak i zespołowej pracy
oraz poszukiwania właściwych rozwiązań. Rolą nauczyciela jest zarówno pomoc w tych po-
szukiwaniach jak i prowadzenie uczniów w kierunku uogólnień, które pozwolą im w przyszłości
stosować nowe umiejętności w szerokim zakresie podobnych zagadnień. Pracując na tablicy
multimedialne warto skorzystać z możliwości automatycznego „zrzucania” ekranów jako go-
towych notatek.

Możliwości zastosowania modelu na innych lekcjach
Odwrócona klasa sprawdzi się doskonale wszędzie tam, gdzie w postaci wykładowej przeka-
zywana jest wiedza, którą następnie uczniowie ćwiczą. Niezbędnym warunkiem jest udostęp-
nienie uczniom materiałów skutecznie przekazujących warstwę informacyjną, z klasycznym
już dla tej metody, krótkim filmem edukacyjnym włącznie.

Można korzystać z gotowych filmów edukacyjnych odnalezionych w sieci, tłumaczyć filmy ob-
cojęzyczne lub nagrać własny materiał – będzie on zapewne najlepiej dostosowany do potrzeb
klasy, a dodatkowo zbuduje autorytet nauczyciela. Jak to zrobić – zobacz film instruktażowy:

Zastosowanie filmu jako medium dla „domowego” wykładu wyprzedzającego lekcję jest jedną
z najłatwiej przyswajalnych form – należy jednak pamiętać o zróżnicowaniu psychologicznym
i sensorycznym uczniów.

8

Ważne jest, żeby cześć wyprzedzająca lekcję była możliwie krótka (np. filmy do 10 min).
Z kolei część realizowana w klasie powinna być autentycznie problemowa, a więc niebanalna
ale też nie przekraczająca możliwości uczniów i rzeczywiście intrygująca. Dobrze gdy może
odnosić się do sytuacji i zagadnień, które zdarzają się uczniom poza szkołą.

Zobacz poradnik

Odwrócona klasa

matematyka – odwrócona klasa – szkoły ponadgimnazjalne

9

Uwagi techniczno-organizacyjne
W celu udostępnienia uczniom materiału do odwróconej klasy, możesz skorzystać z jednej
z dwóch strategii:

• Możesz wykorzystać gotowy film np.: z Akademii Khana:
https://pl.khanacademy.org/video?lang=pl&format=lite&v=7Y1ns_HLZow

• Możesz przygotować własny film

Jeśli zdecydujesz się na drugą wersję, to poniżej proponujemy Ci zakres tematyczny oraz ko-
lejność zagadnień, jakie warto w nim przedstawić, ale oczywiście pełną treść jak i pomysł na
formę, pozostawiamy Twojej inwencji.

Scenariusz 14
załącznik nr 1 – zrozumieć prawdopodobieństwo – scenariusz
filmu

zobacz film instruktażowy

Scenariusz filmu

Wstęp

Wprowadzenie w tematykę i podstawowe pojęcia rachunku prawdopodobieństwa:

• eksperyment losowy

• wynik eksperymentu losowego

• zdarzenie elementarne

10

• zdarzenie losowe

• prawdopodobieństwo w ujęciu definicji klasycznej

Omówienie przykładu z pełnym zapisem

Szczegółowe omówienie i poprawny zapis rozwiązania prostego zadania z rachunku prawdo-
podobieństwa z uwzględnieniem podstawowych pojęć takich jak:

• przestrzeń zdarzeń elementarnych

• moc przestrzeni zdarzeń elementarnych

• zdarzenie losowe

• zdarzenia elementarne sprzyjające zdarzeniu losowemu

• moc zdarzenia losowego

• prawdopodobieństwo zdarzenia w ujęciu definicji klasycznej.

• zdarzenie niemożliwe

• zdarzenie pewne

Przykładowe zadanie

Oblicz prawdopodobieństwo, że w rzucie kostką do gry wypadnie liczba oczek

a) mniejsza od 5
b) podzielna przez 3
c) większa od 6
d) będąca liczbą naturalną

matematyka – odwrócona klasa – szkoły ponadgimnazjalne

11

Uwagi techniczne
Pytania należy wyświetlić kolejno na tablicy, np. w postaci kolejnych slajdów prezentacji.

Treść poszczególnych ekranów

ekran 1

Ile możesz otrzymać wyników w rzucie kostką do gry?
A.12 B.3 C.6 D.36

ekran 2

Jakie jest prawdopodobieństwo, że wyrzucisz 6?
A. 13– B. 56– C. 16– D. 14–

ekran 3

Jakie jest prawdopodobieństwo wyrzucenia kostką do gry liczby pierwszej?
A. 14– B. 46– C. 12– D. 13–

ekran 4

Ile jest możliwych wyników w dwukrotnym rzucie monetą?
A. 2 B. 3 C. 4 D. 8

ekran 5

Jak zapisać zbiór wszystkich możliwych wyników w dwukrotnym rzucie monetą?
A. {O,R} C. {(O,O),(O,R),(R,O),(R,R)}
B. {(O,R),(O,O),(R,R)} D. {0,R,O,R}

ekran 6

W torebce jest dwa razy więcej cukierków owocowych niż czekoladowych. Jakie jest prawdo-
podobieństwo tego, że wyjęty losowo cukierek będzie czekoladowy?
A. 23– B. 12– C. 13– D. 14–

Scenariusz 14
załącznik nr 2 – zrozumieć prawdopodobieństwo – pytania wpro-
wadzające

12

ekran 7

W klasie liczącej 27 dziewcząt i 5 chłopców wybieramy osobę, która częstuje cukierkami. Jakie
jest prawdopodobieństwo, że będzie to:
a) przewodniczący klasy
A. 12– B. 132— C. 127— D. 15–

b) dziewczynka
A. 27

32— B. 127— C. 527— D. 532—

c) osoba w wieku poniżej 20 roku życia
A. 30

32— B. 232— C. 1 D. 132— D.

d) uczeń, który już zdał egzamin maturalny z matematyki
A. 232— B. 532— C. 27

32— D.0

matematyka – odwrócona klasa – szkoły ponadgimnazjalne

13

Zadanie 1
Sześcian pomalowano, a następnie podzielono na 1000 jednakowych sześcianików, które
wrzucono do pudełka i wymieszano. Oblicz prawdopodobieństwo wylosowania z tego pudełka
sześcianika, który będzie miał:
a) dwie ściany pomalowane
b) trzy ściany pomalowane

Zadanie 2
Ania i Michał wyłączyli telefony komórkowe na czas trwania egzaminu. Po egzaminie próbują
je uruchomić, ale zapomnieli ostatniej cyfry. W czterocyfrowym numerze PIN Ania pamięta,
że była to cyfra parzysta, natomiast Michał, że liczba jest podzielna przez 3.
Kto ma większą szansę uruchomić telefon w pierwszej próbie?

Zadanie 3
Kasia, Ania i Piotrek są rodzeństwem i każde z nich chciałoby pojechać z rodzicami na wy-
cieczkę, ale pojedzie tylko jedno. Ania zaproponowała losowanie:
„Rzucimy dwa razy monetą – jeżeli wypadną dwa orły, pojedzie Piotrek, jeśli dwie reszki – Kasia,
jeżeli orzeł i reszka, to pojadę ja”
a) Dlaczego Piotrek nie zgodził się na tę propozycję?
b) Zaproponował inne losowanie i już nikt nie zaprotestował – podaj przykład takiego

losowania.

Zadanie 4
Z miasta B do miasta C prowadzą dwie drogi, a z miasta C do D trzy drogi. Chcemy jechać z B
do D przez C i z powrotem. Jeżeli założymy że wybór każdej drogi jest tak samo prawdopo-
dobny – jakie jest prawdopodobieństwo, że nie będziemy wracać drogami, którymi przejecha-
liśmy?

Scenariusz 14
załącznik nr 3 – zrozumieć prawdopodobieństwo – zadania do
pracy zespołowej

14

Zadanie 5
Gra polega na trzykrotnym rzucie monetą:
a) gracz A wygrywa, gdy orzeł wypadnie co najwyżej raz
b) gracz B wygrywa, gdy reszka wypadnie co najmniej raz
c) gracz C gdy za drugim razem wypadnie orzeł, a za trzecim reszka

Który z graczy ma największe szanse wygrania?

matematyka – odwrócona klasa – szkoły ponadgimnazjalne

15

Zadanie 1

Ω= =

A – wylosowano sześcianik, który ma dwie ściany pomalowane

A= = P(A) = A
=
–
Ω=

=

B – . (słowny opis zdarzenia)

B= = P(B) =

Odpowiedź:
.

Zadanie 2
Ania Michał

Ω = . Ω= .

Ω= = Ω= =

A – . B – .

A= = B= =

P(A) = P(B) =

Odpowiedź:
.

Zadanie 3
Ω= . Ω= = .

Ania. Kasia . Piotrek .
. B = . C = .

A= . B = . C = .

P(A)= . P(B)= . P(C)=.

Odpowiedź: .

Przykład sprawiedliwego losowania:
.

Scenariusz 14
załącznik nr 4 – zrozumieć prawdopodobieństwo – karty pracy ze-
społowej

16

Zadanie 4

Ω= = .

.

A= =

P(A)=

Odpowiedź:
.

Zadanie 5

Ω= .

Ω= =

Gracz A

A = .

A= =

P(A)=

Gracz B

B = .

B= =

P(B)=

Gracz C

C = .

C= =

P(C)=

Odpowiedź:

.

matematyka – odwrócona klasa – szkoły ponadgimnazjalne

17

Zadanie 1
Gracz dysponuje symetrycznymi kostkami sześciennymi, których ścianki oznaczono cyframi
od 1 do 6 oraz kostkami w kształcie czworościanu foremnego, których ścianki oznaczono cyf-
rami 1, 2, 4, 6. Wybiera on dwie spośród swoich kostek i jeden raz wykonuje nimi rzut. Jakie
kostki powinien wybrać gracz, aby prawdopodobieństwo tego, że suma wyrzuconych oczek
jest podzielna przez 6 było największe?

Zadanie 2
W czerwcu wyjeżdżasz na tydzień do jednej z trzech polskich rodzin mieszkających w Paryżu.
W dwóch rodzinach panuje zwyczaj, iż zmywanie naczyń w danym dniu przypada osobie wy-
łonionej w drodze losowania.

W rodzinie kowalskich jedno z dzieci rzuca dwiema kostkami: jeżeli na obu kostkach wypad-
nie parzysta mniejsza od pięć liczba oczek to zmywa Asia, jeżeli na obu kostkach wypadnie
liczba oczek większa od cztery to zmywa Bolek, jeżeli suma oczek na obu kostkach wyniesie
5 to zmywa Celina. W pozostałych przypadkach zmywają rodzice.

W rodzinie Nowaków jedno z dzieci rzuca dwa razy monetą Jeżeli wypadną dwa orły zmywa
Ewa, jeżeli orzeł i reszka to Darek, jeżeli wynik będzie inny to naczynia zmywają rodzice.

W rodzinie Wiśniowskich Felek zmywa w środy, czwartki i piątki, Gabi w poniedziałki i wtorki,
a rodzice w weekendy.

Z wdzięczności za gościnę będziesz zmywał zamiast rodziców. Zakładając, ze nie lubisz tego
zajęcia wybierz rodzinę do której chciałbyś trafić. Podaj uzasadnienie decyzji na gruncie ra-
chunku prawdopodobieństwa.

Scenariusz 14
załącznik nr 5 – zrozumieć prawdopodobieństwo
– zadanie domowe

18

19

20

