
Jerzy Nowik, Joanna Świercz

Jak wykorzystać kostki
na lekcjach matematyki?

Wydanie I, Opole 2016
ISBN: 978-83-62687-85-5

Redakcja: Krystyna Nowik
Skład i łamanie: Wydawnictwo
Projekt okładki: Tomasz Fronckiewicz

Wszelkie prawa zastrzeżone.
Rozpowszechnianie bez zgody Wydawcy całości publikacji lub jej fragmentów w ja-
kiejkolwiek postaci jest zabronione. Kopiowanie metodą kserograficzną, fotograficzną,
umieszczanie na nośnikach magnetycznych, optycznych i innych narusza prawa autor-
skie niniejszej publikacji.

Kserowanie zabija książki!

Szanowny Czytelniku, jeżeli chcesz wyrazić swoją opinię na temat tej publikacji, prosimy
o kontakt mailowy matma@nowik.com.pl lub wypełnienie formularza na naszej stronie
www.nowik.com.pl

Wydrukowane w Polsce
Szczegółowe informacje o naszych publikacjach na www.nowik.com.pl

Dystrybucja:
Wydawnictwo Nowik Sp. j.
Biuro Handlowe: 45-061 Opole, ul. Katowicka 39/104
Tel./fax 77 454 36 04
http://www.nowik.com.pl e-mail: biuro@nowik.com.pl

© Copyright by Wydawnictwo Nowik Sp. j. 2016

Wydawnictwo Nowik Sp. j. 45-061 Opole, ul. Katowicka 39/104

3

Spis treści

Od wydawcy. 5

Parę słów z historii. 6

Kostka, czyli wielościan. 9

Rodzaje kości używanych w grach. 11

Dydaktyczne wykorzystanie gier z użyciem kości. 15

Rodzaje gier i zabaw z wykorzystaniem kości. 18

Kości i prawdopodobieństwo. 20

I. Poznajemy kostkę sześcienną. 20

II. Losowość i prawdopodobieństwo. 26

Kości na lekcjach matematyki. 30

I. Krótkie zabawy lekcyjne. 31

II. Scenariusze zajęć z matematyki. 57

Pole i obwód prostokąta. 57

Ułamki zwykłe – powtórzenie z wykorzystaniem
metody stacji zadaniowych. 59

Własności graniastosłupów. 64

Własności liczb naturalnych – powtórzenie wiadomości. 66

Kości wirtualne. 69

Literatura. 70

5

Od wydawcy

Od dawna myślałem o wydaniu książki o kostkach. Nie tylko tych kla-
sycznych, sześciennych, ale także tak zwanych wielościennych, których
zastosowanie nie zawsze było jasne. Często kości są kojarzone tylko z ra-
chunkiem prawdopodobieństwa, a gdy pokazuję kostkę trzydziestościen-
ną, słyszę, że jest niezawodną metodą losowania na lekcji uczniów do
odpytywania. Rozmawiałem z moim tatą (Jerzym Nowikiem) o takiej pu-
blikacji i zaczął on nad nią pracować. Był miłośnikiem gier oraz kości i czę-
sto na warsztatach pokazywał nauczycielom, jak zmodyfikować dowolną
grę planszową, dodając drugą kostkę czy zmieniając ją właśnie na wielo-
ścienną. O kostkach pisał w książce Kształcenie matematyczne w eduka-
cji wczesnoszkolnej. Publikacji, którą zatytułował Kości, kostki, kosteczki,
niestety nie zdążył dokończyć. Materiał przekazałem współpracującej już
z naszym Wydawnictwem Joannie Świercz z prośbą o dopisanie braku-
jącej części. Chcieliśmy, aby książka ukazała się w roku 2016 na 25-lecie
Wydawnictwa Nowik.

Liczę, że ta publikacja będzie przydatna nie tylko na lekcjach matema-
tyki. Proponowane gry i zabawy mogą być stosowane także w świetlicy,
na zajęciach wyrównawczych, zielonej szkole a nawet w domu. Zabawy
z kostkami będą ciekawą formą uzupełnienia zajęć na każdym poziomie
edukacji. Jeśli uznasz, Drogi Czytelniku, że to za proste dla Twoich uczniów
w gimnazjum czy liceum, modyfikuj nasze propozycje tak, by nawet pra-
wie dorośli uczniowie mogli uczyć się, bawiąc. Bo przecież o to chodzi.

Michał Nowik

6

Parę słów z historii

Gra w kości jest jedną z najstarszych znanych ludzkości gier. Badacze
uważają, że w kości grano już 5000 lat temu. Używano wówczas kości
naturalnych pochodzących najczęściej ze stawu skokowego zwierząt,
a gra polegała na podrzucaniu kości i odczytywaniu wyniku z ich ułoże-
nia po spadnięciu na ziemię. Gra astragalami – tak nazywano te kości

– była bardzo popularna, ale służyła głównie do przewidywania losu, do-
piero z czasem stała się grą hazardową o wybitnie losowym charakterze.
Archeolodzy znaleźli wiele śladów potwierdzających grę w kości w odle-
głych czasach. Znajdowano najczęściej niewielkie, sześcienne kostki do
gry wykonane z kości bydła oraz poroża jelenia i sarny. Zdarzały się jed-
nak także kostki kamienne, bursztynowe i z kości słoniowej, a w czasach
późniejszych ze szlachetnych kamieni, a nawet ze złota.1

Wśród starożytnych Greków i Rzymian kości również cieszyły się
dużym zainteresowaniem, z tą drobną różnicą, że bogaci mieszczanie
używali kości wykonanych ze szlachetnych kamieni lub drogiego kruszcu,
np. złota. Rzymski cesarz Klaudiusz napisał dowcipną książeczkę, o tym
jak grać i wygrywać w kości. Był to pierwszy pisany poradnik do gry,
a w swojej lektyce miał podobno zamontowany specjalny stolik do gry.
Hazardowa gra w kości rozwijała się mimo zakazów, bo na przykład u Ży-
dów hazard był zabroniony pod karą śmierci. Uważano bowiem, że nie
można oczekiwać, że się coś wygra, nie dając nic.

W Grecji i Cesarstwie Rzymskim gracze w kości tworzyli nawet kluby.
Być może, hazard rozwijałby się i kwitł nadal, gdyby nie cesarz Justynian,
który w VI wieku naszej ery zakazał uprawiania wszelkich gier traktowa-
nych hazardowo.

1 Twardecki A.: Gra w kości w starożytności. „Wiedza i Życie” nr 6/1995.

11

Rodzaje kości używanych w grach

Klasyczną kostką do gry jest sześcian. Kostka o tym kształcie używana
była od najdawniejszych czasów. Na ściankach rozmieszczone są kropki

– oczka wg zasady, że suma oczek na przeciwległych ściankach jest taka
sama. Łatwo sprawdzić, że suma ta jest równa 7. Czasem zamiast kropek
zapisane są cyfry od 1 do 6. Dobrze jest mieć kilka, a nawet kilkanaście
kostek sześciennych w różnych kolorach i różnej wielkości. Takie cechy
pozwalają rozróżniać kostki podczas jednego rzutu kilkoma kostkami,
a czasem można ustalać ich hierarchię. W zabawach z małymi dziećmi
wygodniejsze są kostki większe o krawędzi ok. 3 cm z zaokrąglonymi na-
rożnikami. Przydatne mogą być kostki plastikowe o krawędzi długości
10 cm, z tym że nie spełniają one warunku symetryczności niezbędnego
przy grach losowych.

Wspomniane wcześniej pozostałe kostki będące modelami wielościa-
nów foremnych lub półforemnych z pewnością urozmaicą zabawę. Przy-
pomnijmy, że są to kostki o 4, 6, 8, 10, 12, 16 i 20 ścianach. Miłośnicy gier

12

oraz zabaw matematycznych mogą korzystać również z innych nietypo-
wych kostek, jak 32-ściennej, a nawet 100-ściennej.

Bardzo użyteczna w grach i zabawach jest kostka dziesięciościenna
(zdjęcie poniżej). Ma najczęściej kształt złączonych podstawami ostrosłu-
pów o podstawie pięciokąta, a jej ścianki są trójkątami. Spotyka się ją
w dwóch wersjach. Jedna ma na ściankach zapisane liczby jednocyfrowe

– od 0 do 9 (druga od lewej), a druga pełne dziesiątki (piąta od lewej),
czasem można spotkać też kostki z setkami.

Do gier i zabaw można też używać odpowiedników kostek, np. w kształ-
cie beczułek, które należy toczyć po płaskiej powierzchni.

23

Budujemy wieże

Liczba kości: 4 sześcienne

Liczba graczy: 1 lub więcej par

Rekwizyty: kartka papieru, ołówek

1. Ułóżcie z 4 kostek wieżę (jak na rysunku obok) i policzcie sumę
oczek na wszystkich widocznych ściankach.

2. Ułóżcie jeszcze raz i obliczcie podobnie.
3. Jaka może być najmniejsza suma? A największa?
4. Czy potraficie określić sumę oczek na niewidocznych ściankach

kostek?
5. Czy potraficie podać sumę oczek na ścian-

kach stykających się ze sobą?
6. Teraz spróbujcie rozwiązać ten sam problem

z 3, 5 lub 6 kostkami.
7. Jakie inne pytania możesz postawić w tej

zabawie?

24

Co będzie, jeśli obrócę szereg?

Liczba kości: 4 sześcienne

Liczba graczy: 1 lub więcej par

Rekwizyty: kartka papieru, ołówek

Weźcie np. 4 kostki do gry i ułóżcie je osobno przed sobą.

1. Jaka jest suma oczek na górnych ściankach?
2. Teraz wszystkie kostki jednakowo przewróćcie na bok – w prawo.

Jaka jest teraz suma oczek na górnych ściankach?
3. Przewróćcie je jeszcze raz. Jaka jest teraz suma oczek na górnych

ściankach?
4. Zbadaj ten problem.
5. Co się zmieni, gdy kostek będzie 5?

Rzucamy 4 kostkami i układamy je w szeregu, tak jak na rysunku.

1. Jakie ścianki będą widoczne, jeśli obrócimy kostki zgodnie ze strzał-
ką – w przód?

2. Jakie ścianki będą widoczne, jeśli obrócimy kostki w przeciwną
stronę strzałki – do siebie?

3. Jakie ścianki będą na górze, jeśli obrócę każdą kostkę w prawo
(w lewo)?

4. Jakie ścianki będą na górze, jeśli obrócę każdą kostkę najpierw
w prawo, a potem do przodu?

	Kostki final 25-01-2016

