
Mirosław Dąbrowski

Gry matematyczne
(nie tylko) dla klas 1–3

Opole 2015

3

Spis treści

Wstęp		 5

Rozdział	1	 Jak	i	dlaczego	warto	grać	 7

Rozdział	2	 Dwuosobowe	proste	gry	planszowe	 12

Trzy w linii 1 14

Od 1 do 6. Wersja z kamieniami domina 18

Od 1 do 6. Wersja z działaniami 21

Do dziesięciu. Wersja z kropkami 22

Do dziesięciu. Wersja z działaniami 25

Odejmowanka 26

Schody 1 29

Schody 2 31

Trzy w linii 2 33

Dodawanka 36

Dodawanka. Plansza nr 2 39

Zwierzak 1 40

Zwierzak 2 43

Kartki z kalendarza 47

Trzy w linii 3 49

7 razy 8 52

7 razy 8. Wersja z zerami 55

Przez co podzielić? 56

Przez co podzielić? Wersja bez jedynek 58

	Rozdział	3	 Gry	z	wykorzystaniem	kart		 59

Tylko kolejne! 61

Dziesięć! 64

11 67

Tylko pełne dziesiątki 70

O jeden większa! 72

Błyskawiczne dodawanie 74

Szesnaście 76

Błyskawiczne mnożenie 78

Tylko równe 80

Parzyste i nieparzyste 82

Bingo 1 84

Bingo 2 86

4

Podwajanka 88

Cztery warunki 90

Równo 50! 92

Jak najbliżej 100 94

Rozdział	4	 Gry	wykorzystujące	dziesięciościenną	kostkę	z	cyframi		 96

Największa! 98

Najmniejsza! 100

Największa nieparzysta! 102

Najmniejsza parzysta! 104

Najbliższa 5000! 106

Od najmniejszej do największej! 108

Jak najbliżej 100! 110

Celujemy w 10! 112

Podzielna, niepodzielna 114

Dwa działania 116

Rozdział	5	 Gry	z	wykorzystaniem	kamieni	domina	 	 118
Domino 120

Zawsze 6 122

Piątki i dziesiątki 124

Domino trójkowe 126

Małe DOTTO 1 128

Małe DOTTO 1. Plansza nr 1 130

Małe DOTTO 1. Plansza nr 2 131

Małe DOTTO 1. Plansza nr 3 132

Małe DOTTO 1. Plansza nr 4 133

Małe DOTTO 2 134

Małe DOTTO 2. Plansza nr 1 135

Małe DOTTO 2. Plansza nr 2 135

Małe DOTTO 2. Plansza nr 3 136

Małe DOTTO 2. Plansza nr 4 137

DOTTO 138

DOTTO. Plansza nr 1 140

DOTTO. Plansza nr 2 141

DOTTO. Plansza nr 3 142

Wojna 143

12 145

Tylko pełne dziesiątki II 147

Dziesięć 149

Dodaj albo pomnóż! 151

Jak najbliżej 100 II 153

Pięćdziesiąt 155

Dwa działania II 157

Podzielna, niepodzielna II 159

5

Wstęp

Już od ponad dwudziestu lat prowadzę warsztaty dla nauczycieli klas 1–3 oraz nauczycieli matematy-
ki klas starszych poświęcone wykorzystaniu gier dydaktycznych w matematycznym kształceniu dzieci.
I przez cały ten czas obserwuję bardzo podobne reakcje uczestników tych zajęć, które dobrze ilustruje
często padające w ich trakcie stwierdzenie:

– To jest bardzo fajne na kółko matematyczne (czy inne zajęcia pozalekcyjne).

– A na zwykłe zajęcia nie? – szybko reaguję pytaniem, zawsze tym samym.

Po krótkiej chwili zmieszania padają szczere „do bólu” odpowiedzi, które nieco się zmieniają wraz ze
zmianami systemu szkolnego, ale zawsze są bardzo podobne w swym przesłaniu:

– Na lekcji nie ma czasu na zabawę!

– Musimy realizować program!

– Musimy realizować podstawę programową, bo z tego nas rozliczają!

– Musimy ćwiczyć do egzaminu!

– Musimy …

Te stwierdzenia oddają sposób, w jaki w naszej szkole patrzymy na gry dydaktyczne – ot, taka sobie za-
bawa, która może da dzieciom trochę odreagować, odrobinkę je zmotywuje, ale wiele przy tej okazji się
nie nauczą, a już na pewno niczego ważnego.

Kusząca zachęta do dalszej polemiki:

– Spędziliśmy tu razem 90 minut. To miłe, że Państwo się dobrze w tym czasie bawili. Ale teraz spró-
bujmy zobaczyć, ile razy w tym czasie:

• wykonywaliście obliczenia w pamięci,

• korzystaliście z notacji matematycznej,

• wyjaśnialiście sobie coś,

• zadawaliście sobie wzajemnie pytania,

• podejmowaliście decyzje,

• dostrzegaliście prawidłowości,

• budowaliście własne strategie postępowania,

• …
A także, iloma pojęciami matematycznymi się posługiwaliście w tym czasie.

Ilu lekcji byście potrzebowali, żeby osiągnąć ten sam matematyczny efekt?

Okazuje się, że dużo, bardzo dużo. I na pewno nie w tak przyjemny sposób. To może jednak warto? Więcej
o tym, dlaczego zdecydowanie warto w rozdziale I. Tam też zawarłem sporo praktycznych wskazówek,
o czym warto pamiętać, gdy zaczynamy stosować czy już stosujemy w swojej pracy gry dydaktyczne.

6

Gry matematyczne (nie tylko) dla klas 1–3

Następne, prowokujące, pytanie, które zwyczajowo zadaję podczas tego typu warsztatów brzmi mniej
więcej tak:

– Dlaczego Państwo tak rzadko w swojej pracy stosują gry?
Po przytoczonej wyżej dyskusji zmniejsza się liczba odpowiedzi typu: Bo musimy …, za to często pojawia-
ją się zbliżone do siebie stwierdzenia z innego obszaru:

– Bo jest ich mało w materiałach, z których korzystam.
– Bo trudno znaleźć gry pasujące do tematu, który realizuję.
– Bo …

W kolejnych czterech rozdziałach opisałem kilkadziesiąt gier zgrupowanych zgodnie z wykorzystywanymi
w nich pomocami – są tam gry planszowe, karciane, z użyciem dziesięciościennej kostki czy wykorzystu-
jące, i to w różny sposób, kamienie domina.

Chciałem przy tej okazji pokazać, że gry można wymyślać także samodzielnie albo przynajmniej modyfi-
kować tak, aby lepiej spełniały nasze oczekiwania. I nie jest to wcale takie trudne!

Podczas prowadzonych przeze mnie zajęć o grach z ust jednej z uczestniczek padło następujące stwier-
dzenie: Gry sprawiają, że nauczyciel staje się atrakcyjny dla uczniów, a wtedy i szkoła staje się dla nich
atrakcyjna. Nic dodać, nic ująć.

Niektóre z przytoczonych gier znalazłem w różnych materiałach czy książkach, często tak dawno, że już
nie pamiętam źródła. Inne wymyśliłem sam lub razem ze współpracownikami. Jeszcze inne, przed laty,
zostały w przytoczonej lub podobnej postaci wymyślone na potrzeby pakietu edukacyjnego dla klas 1–3
Przygoda z klasą. Dziękuję Wydawnictwom Szkolnym i Pedagogicznym za wyrażenie zgody na ich umiesz-
czenie w tej książce.

Część druga w przygotowaniu.

7

Rozdział 1

Jak i dlaczego warto grać

Jak już wspomniałem we wstępie, w naszej szkole na gry patrzymy z pewnym pobłażaniem – wciąż uwa-
żamy, że matematyka to przede wszystkim rachunki, a najlepszym sposobem zdobywania sprawności
rachunkowej jest cierpliwe i żmudne robienie „słupków”, gdzie tu więc miejsce na gry. Wprawdzie tro-
chę dziecko przy okazji gry porachuje, ale gdyby robiło w tym czasie „normalne” zadania, to efekt byłby
lepszy. Jakże często mówimy o uczniu, że jest dobrym matematykiem, a mamy na myśli to, że sprawnie
dodaje pisemnie albo zna całą tabliczkę mnożenia na pamięć. Tymczasem oba przytoczone wyżej prze-
konania są równie dalekie od prawdy.

Nie ma powszechnej zgody, nawet wśród matematyków, co to jest matematyka. Istnieje wiele poglą-
dów na ten temat, także w zależności od obszaru matematyki uprawianego przez wypowiadającą się
w tej kwestii osobę. Jedno jest pewne – żaden matematyk nie będzie głosił, że jest to nauka o liczeniu
i to niezależnie od tego, jak to słowo będzie rozumiał.

Osobiście najbardziej odpowiada mi pogląd, że matematyka to nauka o strukturach i prawidłowościach,
a matematyk przede wszystkim bada własności różnorodnych struktur i istniejące w nich prawidłowo-
ści. Bada, bo uprawianie matematyki to proces, w którym analizujemy różne przypadki, dokonujemy
uogólnień, formułujemy hipotezy, próbujemy je weryfikować, dostrzegamy i formułujemy prawidło-
wości (po to, by je wykorzystać w innej sytuacji), przewidujemy, szukamy argumentów, żeby przeko-
nać oponentów… Nie jestem w tym przekonaniu, na szczęście, odosobniony. Mam nawet wrażenie,
że mniej więcej takie spojrzenie na matematykę staje się coraz popularniejsze – także ze względu na
obniżający się poziom wiedzy matematycznej absolwentów (nie tylko naszych) szkół i próby szukania
przyczyn tego zjawiska.

Gry dydaktyczne są doskonałą okazją do uprawiania takiej właśnie, wszechstronnie rozwijającej, ma-
tematyki. A przy okazji, także w szczególności do skutecznego poprawienia sprawności rachunkowej.

Jeśli jednak chcemy czas przeznaczony na gry możliwie efektywnie wykorzystać, warto poświęcić tro-
chę czasu na refleksję o tym, jak grać z dziećmi. Oto kilka praktycznych wskazówek do przemyślenia.

1. Zawsze warto zacząć od wcześniejszego zagrania samemu w grę, którą chce się wykorzystać podczas
zajęć. I to nie raz, ale najlepiej kilka razy. Pozwoli to na przyjrzenie się jej „od środka”, na:

• lepsze zrozumienie jej reguł,

• ocenę czasu trwania jednej rozgrywki,

• ocenę poziomu złożoności gry i jej różnych wariantów,

• ocenę potencjalnej (!) atrakcyjności dla dzieci,

• ocenę organizacyjnej komplikacji jej przeprowadzenia w klasie,

• zbadanie „na sobie” jej matematycznych walorów,

• zdobycie doświadczeń związanych z grą, do których można będzie odwołać się podczas zajęć.

Dzięki temu zabiegowi powinniśmy być znacznie lepiej przygotowani do tego, co może się wydarzyć
podczas rozgrywek dzieci – zarówno od strony kontekstu matematycznego gry, jak i sytuacji, które mogą
wystąpić w trakcie rozgrywki. Łatwiej nam będzie zorientować się, co dzieje się np. na poszczególnych
planszach, lepiej będziemy rozumieć rozmowy prowadzone przez uczniów – w efekcie będziemy w stanie
znacznie bardziej efektywnie wykorzystywać powstające sytuacje czy reagować, gdy będzie taka potrzeba.

14

Gry matematyczne (nie tylko) dla klas 1–3

Trzy w linii 1

Pomoce: kostka, po kilkanaście kolorowych pionków dla każdego gracza.

Reguły: Gracze na zmianę wykonują ruchy. Zawodnik rozpoczynający grę rzuca kostką, po czym ustawia
swój pionek na polu planszy odpowiadającym wyrzuconej liczbie oczek. Na jednym polu może
stać tylko jeden pionek.

Wygrywa ten gracz, który jako pierwszy ustawi na planszy trzy pionki swojego koloru obok siebie
w linii: poziomo, pionowo lub po skosie.

1 3 5 2 4

4 6 1 6 4

6 2 3 5 1

3 5 4 1 6

2 6 3 5 2

Dwuosobowe proste gry planszowe

15

Przykładowa	rozgrywka	
(rozpoczyna gracz 1)

Gracz 1 (pionki czerwone): 1 3 5 2 4

4 6 1 6 4
Gracz 2 (pionki niebieskie): 6 2 3 5 1

3 5 4 1 6

2 6 3 5 2

Gracz 1: 1 3 5 2 4

4 6 1 6 4
Gracz 2: 6 2 3 5 1

3 5 4 1 6

2 6 3 5 2

Gracz 1: 1 3 5 2 4

4 6 1 6 4
Gracz 2: 6 2 3 5 1

3 5 4 1 6

2 6 3 5 2
Koniec rozgrywki – wygrywa gracz 2.

Na rysunkach niżej przedstawiono kilka innych wygrywających ustawień pionków:

1 3 5 2 4 1 3 5 2 4 1 3 5 2 4

4 6 1 6 4 4 6 1 6 4 4 6 1 6 4

6 2 3 5 1 6 2 3 5 1 6 2 3 5 1

3 5 4 1 6 3 5 4 1 6 3 5 4 1 6

2 6 3 5 2 2 6 3 5 2 2 6 3 5 2

16

Gry matematyczne (nie tylko) dla klas 1–3

Modyfikacje

1. Wygrywa zawodnik, który jako pierwszy ustawi cztery pionki swojego koloru obok siebie w linii:
poziomo, pionowo lub po skosie.

2. Gra toczy się aż do zapełnienia planszy. Wygrywa zawodnik, który zajmie na planszy więcej pól.

3. Zawodnicy rzucają dwiema kostkami, po czym wybierają jedną z nich i ustawiają swój pionek na
polu odpowiadającym wybranej kostce.

4. Zawodnicy rzucają dwiema kostkami i ustawiają dwa swoje pionki na polach odpowiadających
uzyskanym wynikom.

Komentarz

Gra w swej podstawowej wersji jest grą losową z elementami strategii – o wygranej decyduje nie tylko
szczęście, ale także umiejętny wybór zajmowanych pól. Strategia jest stosunkowo prosta i obejmuje trzy
podstawowe spostrzeżenia:

• pola leżące w centrum planszy są lepsze, bo można je wykorzystać w większej liczbie „trójek”,

• warto zajmować sąsiadujące z sobą pola, bo daje to większe szanse na końcową „trójkę”,

• przeciwnikowi można przeszkadzać w odniesieniu zwycięstwa, zajmując ważne dla niego pola
(por. drugi ruch zawodnika 2 w rozgrywce wcześniej).

Gra uczy planowania, przewidywania (również ruchów przeciwnika), dokonywania wyboru oraz budo-
wania i stosowania strategii, a także przeliczania i odczytywania liczb zapisanych symbolicznie w zakresie
1–6. Na kostkach liczby przedstawione są za pomocą odpowiedniej ilości kropek, na planszy – za pomocą
cyfr. Podczas gry dziecko łączy te dwa sposoby zapisu, oswajając się z językiem symbolicznym.

Rozgrywka jest bardzo dobrą okazją do formułowania różnego rodzaju pytań czy zadań związanych z tą
grą – przykładowe pytania tego typu podane są dalej przy okazji ilustracji rozgrywki dla trzeciej mody-
fikacji gry. Najlepsze jednak są pytania, które dotyczą tego, co faktycznie dzieje się podczas rozgrywki
w trakcie zajęć.

Propozycje	zagadnień	do	wspólnego	zbadania	i	przedyskutowania

• Od zajęcia których pól warto w tej grze zaczynać? Dlaczego?

• Kto ma większe szanse na zwycięstwo: zawodnik wykonujący ruch jako pierwszy czy jego prze-
ciwnik? Dlaczego?

Przykładowa	rozgrywka	wraz	z	dodatkowymi	pytaniami
(dla wersji gry z modyfikacji 3)

Gracz 1: (Pionki czerwone) 1 3 5 2 4

 4 6 1 6 4
Gracz 2: (Pionki niebieskie) 6 2 3 5 1

 3 5 4 1 6

2 6 3 5 2

Na które inne pola mógł po-
stawić swój pionek gracz 1?

Czy dobrze wybrał?
A co sądzicie o wyborze gracza 2?

Dwuosobowe proste gry planszowe

17

Gracz 1: 1 3 5 2 4

 4 6 1 6 4
Gracz 2: 6 2 3 5 1

 3 5 4 1 6

2 6 3 5 2

Który z zawodników ma
większe szanse na zwycięstwo

 po dwóch rzutach?
Dlaczego tak uważasz?

Czy pierwszy gracz dobrze zrobił,
zajmując pole 4? Dlaczego?

Jakie pola ma do wyboru zawodnik 2?
Które powinien zająć?

Dlaczego?

	Gry M. Dąbrowski final 8.09.2015

