
Opole 2016

3

Spis treści

Przedmowa do wydania polskiego . 9

Przedmowa do wydania czeskiego . 10

1.
Gry i zabawy dydaktyczne w nauce liczenia oraz w procesie
wprowadzania i utrwalania podstawowych działań matema-
tycznych

1.1. Kalkulator ręczny. 13

1.2. Nadajnik i odbiornik. 13

1.3. Liczbowy budzik. 14

1.4. Zakazana liczba. 14

1.5. Jurorzy . 15

1.6. Jak się nazywam? . 15

1.7. Kim . 16

1.8. Centrala telefoniczna. 16

1.9. Zrywamy owoce . 17

1.10. Dokąd jedzie pociąg. 17

1.11. Tajemnicze słowo . 18

1.12. Matematyczne bliźniaki. 19

1.13. Labirynt cyfrowy . 19

1.14. Labirynt liczbowy . 20

1.15. Wyłóż kartę . 21

1.16. Liczbowe rodzinki. 22

1.17. Liczbowe chmurki. 23

1.18. Liczbowe mrowisko. 24

1.19. Matematyczne gniazdo. 25

1.20. Gra w kości I . 26

1.21. Gra w kości II . 27

1.22. Pomyśl sobie liczbę. 28

1.23. Liczbowy łańcuszek. 29

1.24. Liczbowy list . 31

1.25. Matematyczna poczta (listonosze). 31

1.26. Latawce . 33

1.27. Zabawa w sklep . 33

P1

P11

P2 P3

4

1.28. Teatr Mate – Magika (M – M). 34

1.29. Molekuły . 36

1.30. Utwórzcie szereg . 37

1.31. Wagi . 38

1.32. Poławiacze pereł. 38

1.33. Domki . 39

1.34. Budujemy dom . 39

1.35. Jajka . 40

1.36. Głosowanie . 41

1.37. Bilety . 42

1.38. Matematyczne wędkowanie. 43

1.39. Czerwone, niebieskie, zielone. 44

1.40. Matematyczny futbol. 45

1.41. Bieg sztafetowy . 46

1.42. Bingo – Bongo . 47

1.43. Ile dziesiątek? . 48

1.44. Liczbowy trójkąt. 48

1.45. Matematyczny spadochron. 49

1.46. Piramidy liczbowe. 50

1.47. Kody kreskowe . 52

1.48. Czarny Piotruś . 52

1.49. Domino liczbowe. 53

1.50. Liczbowa pętla . 53

1.51. Matematyczne pexeso (memo). 54

1.52. Najwyższa karta wygrywa. 55

1.53. Suma do 15 . 56

1.54. Liczbowe kwadraciki. 56

1.55. Poprawny wybór . 58

1.56. Liczbowe kółko i krzyżyk. 59

1.57. Kółko i krzyżyk „dziesiętny”. 60

1.58. Matematyczne lotto. 60

1.59. Matematyczne superlotto 62

1.60. Przykryj tabliczkę. 64

1.61. Składanie trójkątów liczbowych. 65

P2

P12

5

1.62. Matematyczna układanka (z hasłem). 66

1.63. Krzyżówki liczbowe . 67

1.64. Zaszyfrowane wiadomości. 68

1.65. Kwadraty magiczne. 69

1.66. Liczbowa gwiazda I. 71

1.67. Liczbowa gwiazda II. 73

1.68. Mozaikowa tabliczka mnożenia. 74

1.69. Znajdź wielokrotność. 75

1.70. Zbuduj wieżę . 76

1.71. Utwórz największą sumę. 78

1.72. Utwórz najmniejszą różnicę. 79

2. Gry dydaktyczne rozwijaj¹ce wyobraźnię i kreatywność, przydat-
ne w procesie wprowadzania i pogłębiania wiedzy geometrycznej

2.1. Papierowe królestwo . 80

2.2. Labirynt (układanka). 81

2.3. Cyfrowe puzzle . 82

2.4. Tory kolejowe . 83

2.5. Autostrady . 83

2.6. Układanki geometryczne 84

2.7. Tangram . 85

2.8. Evereto . 87

2.9. Trójkątna składanka . 88

2.10. Jajko Kolumba . 89

2.11. Czarodziejskie koło . 91

2.12. Serce . 92

2.13. Pentomino . 92

2.14. Kostka SOMA. 94

2.15. Sąsiedztwo . 95

2.16. Na miejsce . 96

2.17. Zabawy z symetrią . 96

2.18. Trójkątne (czworokątne) kształtki. 97

2.19. Geometria „16 punktów”. 98

2.20. Jednociągi . 100

2.21. Zaszyfrowane obrazki. 102

P4

P4

P4

P4

P4

P5

P6

P8

P4

P7

6

2.22. Ile jest na obrazku… . 104

2.23. Kto najwięcej? . 105

2.24. Lasso . 106

2.25. SIM . 107

2.26. HEX . 107

2.27. Digimat . 108

2.28. Elektroniczne liczby . 109

2.29. Właściwe miejsce . 111

2.30. Tworzymy rzędy . 112

2.31. Origami . 112

2.32. Girlandy . 114

3. Gry dydaktyczne rozwijaj¹c myślenie logiczne i kombinacyjne

3.1. Flagi . 115

3.2. Herby . 115

3.3. Lody . 116

3.4. Czarne i białe okna . 117

3.5. Liczbowe pajacyki . 118

3.6. Dokończ szereg . 120

3.7. Uzupełnij tabelkę . 120

3.8. Matematyczny intruz. 120

3.9. Kółka z liczbami 1–6. 121

3.10. Cztery czwórki . 122

3.11. Zagadki liczbowe . 123

3.12. Pomyślcie logicznie . 123

3.13. Co jest korzystniejsze?. 137

3.14. Wieże Hanoi . 127

3.15. Matematyczny poker (matematico). 128

3.16. Poker wyrazowy . 129

4. Gry i zabawy dydaktyczne z zastosowaniem kolorów

4.1. Uszyj koszulkę . 131

4.2. Ułóż guzik . 132

4.3. Koszulki i guziki I . 133

P10

P9

7

4.4. Koszulki i guziki II . 136

4.5. Guzikowa matematyka. 137

4.6. Kolorowe guziki . 139

4.7. Guzikowy soliter . 136

4.8. Liczenie z zakrętkami. 141

4.9. Pong Hau k’i . 145

4.10. Liczbowe pajęczyny. 145

4.11. Znaki drogowe . 147

4.12. Kolorowe składanki. 148

4.13. Tylko cztery kolory . 149

4.14. „Kwadracikowa” geometria. 151

4.15. Mozaika kafelkowa . 153

4.16. Mozaika geometryczna 154

Literatura. 157

Oznaczenia od P1 do P12, przy niektórych grach, są numerami plansz pomoc-
niczych, które są dostępne na stronie www.nowik.com.pl na stronie dotyczącej
tego tytułu, w zakładce pobierz.

9

Przedmowa do wydania polskiego
Zabawa jest radością.

Uczenie się podczas zabawy
 jest nauką pełną radości.

Jan Amos Komenský

Książka, którą mają Państwo przed sobą, powstała w czasie, gdy na całym
świecie zapanowała idea twórczej, zorientowanej na dziecko szkoły. Właśnie
w tym duchu – z początku nieśmiało – w edukacji zaczęto stosować gry i zabawy.

W okresie dzieciństwa zabawa jest dominującą czynnością dziecka. Jednak-
że ma ona swoje miejsce w całym życiu człowieka, bez względu na wiek. To-
warzyszy nam stale, rozwija zdolności i kompetencje, stymuluje kreatywność,
twórcze myślenie, przyczynia się też do głębszego samopoznania i autokreacji.
Poprzez gry i zabawy doskonalą się nasze zmysły, zdolność postrzegania, wy-
obraźnia oraz pamięć.

Czynności zabawowe posiadają wiele innych zalet. Ponieważ zabawa jest na-
turalną potrzebą dzieci, zbędne są skomplikowane zabiegi motywujące najmłod-
szych do wysiłku. Gry i zabawy można z powodzeniem stosować w edukacji
szkolnej. Nauka połączona z zabawą staje się bardziej efektywna, gdyż wyzwala
u uczniów wiele radości, rozwija zainteresowania, pobudza spontaniczność oraz
twórczą inwencję.

Grami i zabawami dydaktycznymi zajmuję się już od dość dawna. Jednocze-
śnie interesują mnie problemy motywacji uczniów do nauki szkolnej, pozytywny
stosunek dzieci do matematyki oraz klimat emocjonalny w klasie. Dostrzegam
tu wiele różnorodnych możliwości zastosowania strategii zabawowej w naucza-
niu tak ważnego przedmiotu, jakim jest matematyka.

Wspólnie ze studentami specjalności edukacja elementarna na Wydzia-
le Przyrodniczym Uniwersytetu w Hradec Králové, podczas seminariów oraz
praktyki pedagogicznej, stopniowo odkrywaliśmy coraz to nowe sposoby kre-
owania gier i zabaw w procesie edukacji matematycznej. Rezultaty naszych
działań były publikowane w wielu czasopismach dydaktycznych, podręcznikach
oraz przewodnikach metodycznych. Pojawiła się jednak potrzeba napisania
obszerniejszej publikacji, prezentującej niniejszą tematykę w formie poradnika
metodycznego. Jest on przeznaczony głównie dla studentów – przyszłych na-
uczycieli przedszkola i klas początkowych, ale i dla czynnych już nauczycieli.

Życzę, aby książka ta stała się źródłem inspiracji oraz zadowolenia dla każdego
z uczestników procesu edukacji matematycznej – uczniów, studentów oraz nauczy-
cieli, a więc dla wszystkich tych, którym leży na sercu przyszłość naszych dzieci.

Jeśli grasz, to jesteś zdrowy,
rdza nie ima się Twej głowy.
Weź długopis, bądź wesoły,

zagraj z dziećmi ze swej szkoły.
 J. Žáček

10

Przedmowa do wydania czeskiego

Niniejsza książka to wynik około piętnastu lat starań, których celem było
zwrócenie uwagi na wartości związane z zastosowaniem gier i zabaw dydaktycz-
nych w edukacji matematycznej w szkole podstawowej, na ich znaczenie i róż-
norodne funkcje.

Jest to zbiór 136 gier i zabaw oraz wielu ich wariantów, które można wykorzy-
stać w różny sposób na zajęciach lekcyjnych z zakresu matematyki. Motywują one
uczniów do wysiłku w procesie przyswajania nowego materiału, na etapie jego po-
wtarzania i utrwalania, a także w toku kształtowania wielu różnorodnych kompe-
tencji. Można je także stosować w ramach pozalekcyjnych zajęć matematycznych.

Publikacja przeznaczona jest przede wszystkim dla początkujących nauczy-
cieli oraz studentów pedagogiki o specjalności edukacja elementarna. Z pewno-
ścią okaże się pomocna także bardziej doświadczonym nauczycielom w posze-
rzeniu repertuaru gier i zabaw dydaktycznych.

Każda gra i zabawa ma tutaj swoją nazwę, określono jej cele i zadania dydak-
tyczne, rodzaje kształtowanych kompetencji, opis ich przebiegu oraz niezbędne
pomoce dydaktyczne. Dodatkowe wyjaśnienia, uzupełniające instrukcje, zawie-
rają liczne ilustracje i fotografie. Kolorowe marginesy na stronach książki mogą
być wykorzystane do zapisywania uwag własnych. W spisie treści symbol liczy-
dła wskazuje dla której klasy przeznaczona jest dana gra lub zabawa.

O tym, które z naszych pomysłów znalazły się w książce, zadecydowały
przede wszystkim doświadczenia praktyczne oraz dydaktyczna różnorodność.
Dlatego pomieszczono w niej przede wszystkim gry i zabawy uniwersalne,
a więc takie, które można zastosować w toku opracowania wielu zagadnień ma-
tematycznych, pomocne w realizacji różnych celów kształcenia (w odróżnieniu
od gier i zabaw, których reguły udaremniają ingerencję w ich treść). Następnie
brano pod uwagę udział możliwie największej liczby uczniów, łatwość stosowa-
nia pod względem organizacyjnym, czas przygotowania rekwizytów, a także nie-
skomplikowane reguły.

Inny powodem, dla którego stworzyliśmy ten zbiór, była powinność stoso-
wania na szerszą skalę strategii zabawowej w celu zaspokojenia potrzeb i ocze-
kiwań młodszych uczniów. Są nimi przede wszystkim: częste zmiany w procesie
dokonywania czynności matematycznych, „głód” ruchu, intensywniejsze mani-
pulowanie atrakcyjnymi przedmiotami czy też „wychodzenie” z ławek.

 Niezwykle ważnym kryterium doboru zadań było też dostarczenie młod-
szym uczniom okazji, by mogli częściej doświadczać poczucia sukcesu. Dlatego
znalazły się tu takie gry i zabawy losowe, w których częściową rolę odgrywa ele-
ment przypadku oraz zadania, które dają uczniowi szansę na wygraną w grupie.
Z wychowawczego punktu widzenia, edukacja zespołowa to niezbędna, a więc
godna polecenia forma organizacyjna pracy, kształtująca u uczniów kompeten-
cje kooperacyjne.

Ponadto wskazaliśmy także na dotąd niedocenianą funkcję gier i zabaw dy-
daktycznych w kształceniu szkolnym, jaką to funkcją jest możliwość korelowa-
nia przy ich pomocy, w naturalny sposób, wiedzy oraz umiejętności z zakresu

11

różnych dziedzin wiedzy, a także na okazje stwarzające szansę wykorzystania gry
lub zabawy jako projektu.

Zaprezentowane w książce gry i zabawy dydaktyczne, w zależności od ro-
dzaju kształtowanych kompetencji, zostały podzielone na trzy części. Najwięcej
(na co wskazuje podstawa programowej matematyki) jest gier i zabaw dosko-
nalących rachunek pamięciowy, a także pomocnych w procesie wprowadzania
i utrwalania działań matematycznych. W drugiej części umieszczono gry i za-
bawy stymulujące rozwój wyobraźni i kreatywności, stanowiące wstęp do wpro-
wadzania wiedzy geometrycznej. Trzecią część tworzą gry i zabawy rozwijające
myślenie logiczne i kombinacyjne. Osobno, niezależnie od celu dydaktycznego,
zgrupowane zostały zadania, w których główną rolę odgrywają kolory.

Ze względu na to, że większość zamieszczonych tu gier i zabaw dydaktycz-
nych ma wiele walorów kształcących, ich zaszeregowanie do któregokolwiek roz-
działu może wydawać się nietrafne. Uzależnione jest to od konkretnej sytuacji,
od tego, co uznaliśmy jako najważniejszy cel dydaktyczny. Warto przypomnieć,
że gry i zabawy dydaktyczne nie mają jednego, ściśle określonego celu edukacyj-
nego, gdyż przyczyniają się do rozwijania wielu różnych procesów poznawczych
oraz kompetencji: aktywizują myślenie, ćwiczą pamięć i koncentrację uwagi,
niektóre także pomagają łączyć wiedzę z różnych przedmiotów. Nade wszystko
pełnią ważną funkcję motywacyjną, a także kształtują niezbędną w życiu co-
dziennym umiejętność współdziałania i współpracy.

Z punktu widzenia definicji gry i zabawy dydaktycznej nie wszystkie za-
mieszczone tutaj gry są nimi w pełnym tego słowa znaczeniu. Niektóre zadania
dla młodszych uczniów można uznać jako etap przejściowy pomiędzy zwykły-
mi czynnościami zabawowymi z użyciem pomocy dydaktycznych a grami. Przy
bardziej wnikliwej analizie możliwe jest dokonanie rozróżnienia między grą
i zabawą. To jednak nie obniża ich wartości edukacyjnych i nie ma większego
wpływu na podstawowe kwestie.

Podobnie jest z zadaniami problemowymi. Ale i tutaj doświadczenia po-
twierdzają pogląd G. Petty’ego, który twierdził, że „prawie każdą czynność moż-
na zamienić w zabawę, jeżeli uczynimy z niej zadanie problemowe”.

Być może Czytelnicy zauważą, że w zbiorze nie zostały zamieszczone najpo-
pularniejsze zabawy matematyczne, jakimi są matematyczne kolorowanki czy też
gry w formie zawodów i konkursów w liczeniu. Taki właśnie był zamysł, bowiem
chodziło nam o to, aby nasze propozycje odznaczały się wartościowszymi walo-
rami dydaktycznymi. A malowanki czy konkursy nie zawsze spełniają te kryteria.

Przeanalizujmy:
 − Czy konkurs jest dla dzieci zachęcający i atrakcyjny?
 − Tak, ale tylko dla kilku najszybciej liczących uczniów.
 − Czy aktywizowani są wszyscy uczniowie?

Niestety nie, bo uczniowie, którzy pracują wolniej – „odpadają”.
A jakie są szanse uczniów na wygraną?
Przeważnie wygrywa jeden uczeń, i to na ogół ten, którego umiejętności

znane są już wcześniej. Dla pozostałych uczniów konkurs to przede wszystkim
sytuacja, w której tracą wiarę we własne możliwości, gdyż stale przegrywają.

12

Warto też dodać, że negatywne doświadczenia i przykre przeżycia wspomi-
nane są przez uczniów często jeszcze po wielu latach.

Potwierdziły to wyniki badań ankietowych prowadzonych przez naszych
studentów III roku edukacji elementarnej. Respondenci odpowiadali na pyta-
nia: Czy przypominasz sobie, co na lekcjach matematyki Cię nie interesowało?
Co przeszkadzało, czego brakowało?

Większości pytanych osób przeszkadzała konieczność częstego uczenia się
na pamięć, forma zajęć o charakterze zbiorowym, praca w ławkach, bez żadnego
urozmaicenia, szybkie tempo wykonywania zadań, liczne matematyczne kon-
kursy i związany z nimi stres.

Trafnie ujęła to, wspominając, jedna ze studentek: „Nie potrafiłam błyskotli-
wie reagować, byłam nerwowa, pozostawiano mnie samą sobie. Bałam się wsty-
du «bycia ostatnią», bardzo się tym przejmowałam. Nie mogłam się skupić”.

Dlatego też tego rodzaju gier i zabaw w tej książce nie ma.
Mamy nadzieję, że zamieszczone tutaj pomysły przyczynią się do kreowa-

nia szkoły pozytywnej i przyjaznej uczniom, w której zajęcia z matematyki będą
przebiegać w radosnej i twórczej atmosferze, umożliwiającej efektywne opano-
wanie wiedzy oraz umiejętności.

W procesie praktycznej weryfikacji gier i zabaw współpracowali studenci
studiów stacjonarnych i niestacjonarnych, z których większość obecnie jest już
czynnymi nauczycielami. Przygotowali oni również wiele materiałów metodycz-
nych, które zostały częściowo wykorzystane w tej książce. Należą Im się za to
słowa podziękowania.

Pani R. Trojovská zechce przyjąć podziękowania za cierpliwość i staranność
podczas przepisywania rękopisu. Swoimi rysunkami ostateczny charakter książce
nadał Pan Vl. Renčin, a zdjęciami – Pan mgr R. Brun. Bardzo Im za to dziękuję.

Ważny wkład w ostateczny kształt książki wniosły ponadto Panie recenzent-
ki: RNDr. Růžena Blažková, CSc. i mgr Dagmar Sejkorová.

Wielką przyjemność sprawiła mi współpraca z wydawnictwem SPN – Peda-
gogické nakladatelství a.s. Praha, którego przedstawicielkami były: PhDr. Maria
Novotná i RNDr. Soňa Samková.

Publikację wsparły władze Wydziału Pedagogicznego Uniwersytetu w Hra-
dec Králové, umożliwiając włączenie prac nad nią do projektu badawczego. Za tę
pomoc także bardzo dziękuję.

Życzę Państwu, a szczególnie Państwa uczniom mnóstwa radości z nauki
z zastosowaniem gier i zabaw, której to w ich wieku najbardziej im potrzeba.
Ze zdobytej tą drogą wiedzy oraz kompetencji matematycznych będą z pewno-
ścią korzystać przez całe życie.

Wierzę, że niniejsza publikacja przyczyni się do uatrakcyjniania oraz popu-
laryzowania matematyki jako przedmiotu nauczania.

Autorka

13

1.
Gry i zabawy dydaktyczne w nauce
liczenia oraz w procesie wprowadzania
i utrwalania podstawowych działań
matematycznych

1.1. Kalkulator ręczny

Cele edukacyjne:
rozumienie aspektu kardynalnego liczby, doskonalenie umiejętności
pamięciowego dodawania i odejmowania w zakresie 10. Kształtowa-
ne pozytywnego stosunku do nauki oraz kultury liczenia.

Pomoce: -

Dzieci odgrywają rolę „kalkulatorów”, wyniki przedstawiają „na ekranie” za
pomocą palców u rąk.

Nauczyciel podaje polecenia typu: np. „Moje mądre kalkulatory, pokażcie
mi liczbę pięć (siedem, liczbę tuż za liczbą osiem, liczbę o dwa większą od liczby
cztery, itp.)

Uczniowie „odpowiadają”, pokazując odpowiednią liczbę palców na uniesio-
nych w górę rękach. W zabawie biorą udział wszyscy, nauczyciel ma przegląd czy
polecenia są wykonywane poprawnie; ewentualnie dostrzega, który kalkulator
ma „wyczerpane baterie”.

Zabawa aktywizuje uczniów, kształtuje przyjazne środowisko uczenia się.
Można ją rozpocząć wierszykiem:

Wszystkie nasze palce schowane są w pięść
A my je liczymy: jeden, dwa, trzy, cztery, pięć.

1.2. Nadajnik i odbiornik

Cele edukacyjne:
doskonalenie umiejętności pamięciowego dodawania i odejmowa-
nia, rozwijanie pamięci uczniów za pomocą obliczeń matematycz-
nych. Ćwiczenie koncentracji uwagi.

Pomoce: -

W zabawie biorą udział wszyscy uczniowie. Nauczyciel gra rolę „nadajnika”,
uczniowie – „odbiorników”. Nauczyciel przez krótką chwilę (4–8 sekund) „na-
daje sygnał” – pokazuje kolejno określoną liczbę palców, np. 5, 2, 2, 4. Uczniowie

„odbierają sygnał” – sumują wysłane sygnały. Na koniec „nadawania” nauczyciel
klaszcze. Uczniowie się zgłaszają, podają końcowy wynik, pokazując odpowied-
nią liczbę palców.

Rodzaj przekazu – liczbę „sygnałów” i ich treść (wielkość liczb) wybieramy
zależnie od realizowanego zakresu liczb.

Zabawa kształtuje przyjazne środowisko uczenia się, doskonali matematycz-
ne kompetencje dzieci.

14

1.3. Liczbowy budzik

Cele edukacyjne:
doskonalenie umiejętności pamięciowego wykonywania działań
w różnym zakresie liczb, rozwijanie szybkości i poczucia pewności
w liczeniu oraz koncentracji uwagi.

Pomoce: -

Nauczyciel wybiera z dziećmi jedną liczbę z przerabianego zakresu. Następ-
nie uczestnicy zabawy kładą głowy na ławkach i „śpią”, a jednocześnie obliczają
w pamięci wyniki działań matematycznych podawanych przez nauczyciela. Gdy
wynikiem któregoś z działań jest umówiona liczba, podnoszą głowy. Liczba je

„budzi”.
Jest to zabawa o charakterze uniwersalnym, którą możemy modyfikować

stosownie do realizowanego materiału. Stopniowania trudności dokonujemy
przez dobór zakresu liczbowego.
Ćwiczenia wprowadzają pozytywną atmosferę, kształtują też koncentrację

uwagi uczniów. Z tego względu nadają się do stosowania na początku zajęć jako
wstęp do dalszych czynności dydaktycznych.

1.4. Zakazana liczba

Cele edukacyjne:

doskonalenie umiejętności liczenia po jeden ewentualnie dziesiąt-
kami – w wybranym zakresie liczbowym, znajomość nazw liczebni-
ków, rozwijanie szybkości i poczucia pewności w liczeniu, rozwijanie
koncentracji uwagi i koordynacji działań.

Pomoce: karteczki z liczbami 0–10.

15

Dzieci głośno recytują ciąg liczb, rosnąco lub malejąco, np. 0–10. Przy wy-
powiedzeniu każdej liczby klaszczą lub uderzają ołówkiem w ławkę. „Zakazanej”
liczby, która została wcześniej uzgodniona (można ją ewentualnie zapisać na
tablicy), nie wolno głośno wymawiać, dozwolone jest tylko użycie wybranego
dźwiękowego sygnału.

Warianty zabawy możemy dowolnie zmieniać i stopniować ich trudności,
np. zwiększamy tempo liczenia, wybieramy więcej „zakazanych” liczb, „zakazu-
jemy” wielokrotności pewnych liczb itp.

Początkowo zabawę dzieciom ułatwiamy. Mogą położyć przed sobą kartecz-
ki z liczbami 0–10, a tę „zakazaną” – odwrócić.

1.5. Jurorzy

Cele edukacyjne:

doskonalenie umiejętności pamięciowego wykonywania działań
w wybranym zakresie liczbowym. Rozwijanie spostrzegawczości,
tempa i poczucia pewności w liczeniu, budzenie pozytywnej moty-
wacji do nauki.

Pomoce: karteczki z liczbami 0–10.

Nauczyciel podaje przykłady działań matematycznych w wybranym zakre-
sie liczbowym. Uczniowie „ogłaszają” ich wyniki, podnosząc karteczki z odpo-
wiednią liczbą.

Zabawa inspiruje uczniów, tworzy konstruktywne środowisko pracy. Liczą
wszyscy, nauczyciel ma przegląd reakcji „jurorów” i sprawności ich „głosowania”.

1.6. Jak się nazywam?

Cele edukacyjne:

doskonalenie rachunku pamięciowego, utrwalenie umiejętności
odczytywania i zapisywania liczb zgodnie z zasadą dziesiątkowego
układu pozycyjnego. Rozwijanie logicznego i matematycznego my-
ślenia oraz ścisłego wyrażania się.

Pomoce:

Nauczyciel (ewentualnie uczeń) przedstawia liczbę:
„Jestem liczbą. Składam się z trzech dziesiątek i siedmiu jednostek. Jak się

nazywam?”
„Jestem liczbą, która jest większa niż siedem i mniejsza niż dziewięć. Jak się

nazywam?”
„Jestem wielokrotnością liczby osiem i składam się z trzech dziesiątek i kilku

jednostek. Jak się nazywam?”, itp.
Zadaniem uczniów jest nazwanie opisanej w ten sposób liczby.

132

4.2. Ułóż guzik

Cele edukacyjne:
doskonalenie umiejętności rozwiązywania zadań problemowych.
Pobudzanie motywacji do dalszej aktywności. Rozwijanie wyobraź-
ni przestrzennej i myślenia kombinacyjnego.

Pomoce: układanka – papierowy model guzika rozcięty na kilka części.

Uczniowie pracują w parach lub indywidualnie. Składają „pęknięty” guzik.
Jest to prosta układanka – papierowy model guzika, rozcięty na kilka części.
Ich liczbę i rodzaj dostosowujemy do wieku uczniów. Orientacyjnymi elementa-
mi przy układaniu są dziurki, pasujące linie ozdób i kształt koła.

Układanie guzików
może poprzedzać i mo-
tywować do następnych
aktywności, polegających
na ćwiczeniu liczenia lub
wprowadzania działań ma-
tematycznych („Koszulki
i guziki” I, II, „Kolorowe
guziki” i inne).

153

4.15. Mozaika kafelkowa

Cele edukacyjne:

kształtowanie umiejętności pokrywania płaszczyzny elementami
(„kafelkami”). Rozwijanie spostrzegawczości, doskonalenie umie-
jętności technicznych. Wykorzystywanie wiedzy matematycznej
i umiejętności w toku czynności praktycznych. Rozwijanie poczucia
estetyki.

Pomoce: kartki papieru (format A4), grubszy papier, nożyczki, przybory do
pisania, kredki lub mazaki.

Mozaika to – według Wikipedii – dekoracja w postaci ornamentu lub obra-
zu, wykonana z drobnych, o różnej kolorystyce (dwu lub wielobarwne), fakturze
i kształcie kamyczków, kawałków szkła lub ceramiki. Elementy są przyklejone
do podłoża.

Podobne mozaiki mogą tworzyć uczniowie z kwadratowych lub prostokąt-
nych kafelków. Potrzebny jest grubszy papier, kartki papieru, nożyczki, kredki,
mazaki, ewentualnie klej.

W przypadku kwadratowych płytek najpierw wycinamy z kartonu kwadrat
o boku 4 cm. Następnie „modyfikujemy” go według własnego pomysłu, np.

W ten sposób uzyskujemy szablon, którego kontury obrysowujemy na pa-
pierze, łącząc z kolejnymi, aby nie powstała luka. Następnie każdy kafelek obry-
sowujemy mazakiem i kolorujemy na różne kolory.

	Final Czeskie gry księga 6 kwietnia 2016.pdf

