
Krystyna Dąbek

Matematyka dla dzieci
Pomoc dla nauczycieli przedszkoli

i klas I – III szkoły podstawowej

Z Jackiem w świat

Opole 2015

Wydanie pierwsze, Opole 2015
ISBN: 978-83-62687-66-4

OPRACOWANIE REDAKCYJNE: Wydawnictwo
SKŁAD I ŁAMANIE: Hanna Piotrewicz-Nowik
PROJEKT OKŁADKI I RYSUNKI: Marta Wolna

Wszelkie prawa zastrzeżone. Rozpowszechnianie bez zgody Wydawcy całości publikacji
lub jej fragmentów w jakiejkolwiek postaci jest zabronione.

Kopiowanie metodą kserograficzną, fotograficzną, umieszczanie na nośnikach magnetycz-
nych, optycznych i innych narusza prawa autorskie 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. 2015
Wydawnictwo Nowik Sp.j. 45-061 Opole, ul. Katowicka 39/104

3

Spis treści

Słowo wstępne . 1

Konstrukcja proponowanych zadań . 7

Zadania w matematyce – trochę teorii . 9

Propozycje zadań . 13
1. Kolorowa szachownica . 13
2. Kartka . 15
3. Kolor i ruch . 17
4. Wieża . 20
5. Kostka . 23
6. Koła, trójkąty, prostokąty, kwadraty . 26
7. Moja tablica rejestracyjna . 29
8. Patrz uważnie . 34
9. Koła, trójkąty, kwadraty. 40

10. Kadr filmowy . 42
11. Raz to, raz tamto . 44
12. Na linii łuku . 47
13. Krzyżówka . 49
14. Czy tak potrafisz? . 53
15. Kostka i biegający łącznik . 54
16. Piłeczka do piłeczki . 56
17. Opowieść też matematyczna . 59
18. Tu, tam, gdzie, ile . 62
19. Puzzle i nie-puzzle . 65
20. Moja matematyczna książeczka . 67

Wskazówki heurystyczne . 68

Bibliografia . 70

Jackowi,
memu najmłodszemu synowi i jego rodzeństwu
w podzięce za to, że tyle się od nich nauczyłam.

5

Słowo wstępne

Proponuję Państwu książkę, która zawiera praktyczne rozwiązania. Jej prze-
słanie to wzbogacenie procesu edukacyjnego o ciekawe zadania i sytuacje dy-
daktyczne tak istotne w procesie nauczania małych dzieci. Nauczyciele klas
niższych znajdą tutaj pomysły na zadania, które odpowiednio wkomponowane
w przebieg zajęć stać się mogą odskocznią od podręczników, ćwiczeń i sche-
matycznego wypełniania kart pracy. Moim pragnieniem jest przeniesienie przez
nauczycieli proponowanych zadań do praktyki szkolnej, a tym samym, taką mam
nadzieję, przyczynienie się do intensyfikacji i stymulacji aktywności uczniów.

W książce zaproponowano zadania, które pozwalają w niekonwencjonalny
sposób uczyć matematyki, konstruować wiedzę oraz rozwijać umiejętności. Pra-
ca z wykorzystaniem zadań umożliwia również kształtowanie postaw uczniów,
takich jak: respektowanie zasad, współpraca w grupie, wiara we własne możli-
wości oraz wzrost motywacji do uczenia się matematyki. Zastosowanie zadań
nie tylko urozmaica i uatrakcyjnia zajęcia, ale i ułatwia uczniom zrozumienie,
pomaga rozbudzić ich zainteresowania, pokazuje, że matematyka wcale nie jest
taka trudna.

Pozwólmy dzieciom działać, tworzyć, ba, nawet popełniać błędy, nie bądźmy
dla nich wszystkowiedzącą wyrocznią, uczmy się razem z nimi i od nich.

Książka adresowana jest do nauczycieli edukacji wczesnoszkolnej i wycho-
wania przedszkolnego, szukających innowacyjnych pomysłów na prowadzenie
zajęć z edukacji matematycznej. Przedstawione w niej zadania pozwalają na
wieloobszarowe zaangażowanie aktywności dziecka, uniknięcie rutyny i rozwi-
janie umiejętności matematycznych. Zadania wymagają od dziecka wielorakiej
autentycznej aktywności, wzbudzają emocje, a przede wszystkim – uczą.

Inne, nie podręcznikowe, sytuacje dydaktyczne przedstawione w książce
umożliwiają odniesienie się do doświadczeń posiadanych przez uczniów i na ich
podstawie budowanie nowych, wywołują zaciekawienie i zainteresowanie. Pro-
ste pomoce dydaktyczne stają się sprzymierzeńcami nauczyciela w planowaniu
i realizacji zajęć z wykorzystaniem zadań.

Dopóki nauka nie będzie autentycznym badaniem,
poszukiwaniem, odkrywaniem, rozwiązywaniem
problemów, realizowaniem projektów, póty nie po-
budzimy w pełni żadnej ze sfer osobowości ucznia,
a efekty pracy będą zaledwie połowiczne.

Gabriela Kapica

7

Konstrukcja proponowanych zadań

Matematyka dla dzieci..., jak łatwo się domyślić, to zbiór zadań powstały pod
wpływem osobistych doświadczeń związanych z brakiem uzdolnień matema-
tycznych mojego najmłodszego dziecka w momencie rozpoczęcia nauki w szko-
le. To zainspirowało mnie do konstruowania zadań, które zaciekawiają i są bodź-
cem do działania, dają przyjemność z własnej „nie ławkowej” aktywności oraz
satysfakcję z rozwiązania.

Każde z przedstawionych zadań może zaistnieć samodzielnie lub może być
wplecione w kontekst zajęć. Odpowiednio zaaranżowana sytuacja dydaktyczna
z użyciem zadań pozwala dziecku na rozwiązywanie i odkrywanie problemów,
dostrzeganie zależności, formułowanie wniosków, ocenę przydatności wyge-
nerowanych pomysłów, praktyczne działanie. Przyjęto, iż zaletą zadań powinna
być ich prosta, ale ciekawa konstrukcja, odniesienie się do nauczania przyjazne-
go mózgowi oraz wprowadzenie ruchu. Nauczanie przyjazne mózgowi „bazu-
je na ciekawości poznawczej uczniów, wykorzystuje silne strony mózgu, łączy
wiedzę czysto kognitywną z emocjami, pozwala uczniom na stawianie hipotez
i samodzielne szukanie rozwiązań, nie ogranicza się jedynie do czysto werbalne-
go przekazu, odwołuje się do wielu modalności i ułatwia łączenie pojedynczych
informacji w spójną całość. Najistotniejszym elementem i warunkiem osiągnię-
cia sukcesu jest niewątpliwie odwołanie się do ciekawości poznawczej uczniów,
drugim, nie mniej ważnym bezpieczna i przyjazna atmosfera”1. Zadania są tak
pomyślane, aby angażować w ich wykonanie nie tylko „mózg”, ale „całe dziecko”.

Pamiętajmy: „Uczenie się nie zachodzi tylko w głowie, w uczenie zaangażo-
wane jest całe ciało – oczy, uszy, ręce i nogi – poprzez które zdobywane informa-
cje przekazywane są do mózgu”2.

Dlatego wykonanie proponowanych zadań wymaga aktywności „całego ucznia”,
jednocześnie dostarczając bodźców dzieciom o zróżnicowanych stylach uczenia się.

Ruch, jako odpowiedź na naturalną potrzebę dziecka, został wkomponowany
w każde zadanie. Jest to ruch w zakresie motoryki małej lub dużej, stanowi nie-
wątpliwie „ożywienie” sytuacji dydaktycznej i całego procesu uczenia się, szcze-
gólnie ucznia młodszego.

1 M. Żylińska, Neurodydaktyka. Nauczanie i uczenie się przyjazne mózgowi, Wydawnictwo
Naukowe Uniwersytetu Mikołaja Kopernika, Toruń 2013, s. 23.

2 Z. Włodarski, Psychologia uczenia się, PWN, Warszawa 1998, s. 24.

Matematyka dla dzieci

8

Każde zadanie kończy wykaz pytań, które świetnie rozwijają aktywność twór-
czą, wymagają zastosowania wiedzy i umiejętności, skłaniają do wnioskowa-
nia, analizy, syntezy i oceny podjętych działań – otrzymanych efektów. Warunki
sprzyjające twórczości zapewnia samo wykonanie zadania. W akcie rozwiązania
zadań zaplanowano konstruowanie pytań przez uczniów i zadawanie ich na-
uczycielowi oraz kolegom, aprobowanie różnych rozwiązań, traktowanie każde-
go pomysłu jako ważnego, argumentowanie i uzasadnianie wyboru, klasyfiko-
wanie w nietypowy sposób, tworzenie skojarzeń i analogii.

Zadania mieszczą się w poszczególnych obszarach edukacji matematycznej,
które wskazano na początku opisu każdego z nich. Obszary te to: orientacja
na płaszczyźnie i „w przestrzeni, klasyfikacja, wnioskowanie o zmianach, sze-
regowanie, myślenie przez analogie, myślenie przyczynowo-skutkowe, rytmy,
równoliczność, liczby naturalne, liczenie, rachowanie, działania okienkowe, za-
dania z treścią, obliczenia pieniężne, symetria, figury, bryły, długość, ciężar, pły-
ny, temperatura, czas, zapisywanie danych w tabeli, odporność emocjonalna
na trudne sytuacje”3. Warto odnieść się właśnie do tego podziału, ponieważ
uwzględnia on również aspekt wspomagania rozwoju umysłowego dziecka, tak
istotny w początkowym uczeniu się matematyki. Konstrukcja zadań wymaga
uaktywnienia ucznia nie tylko w jednym obszarze, niektóre zadania wymagają
odniesienia się do kilku z nich.

 Opis zadań, oprócz nazwania obszaru edukacji matematycznej, obejmuje
wykaz niezbędnych pomocy, przebieg realizacji zadania w wersji podstawowej,
inne wersje zadania, wskazanie rozwijanych sfer oraz pytania, które pozwolą
dzieciom nie tylko odpowiedzieć, ile to jest dwa dodać dwa, ale również po-
dać argumentację i uzasadnienie, dlaczego tak jest. Zadania odwołują się bar-
dzo sugestywnie do aktywności twórczej dzieci, o której często się zapomina.
Przewodnikiem po książce jest Jacek, równolatek dzieci. Jego postać pojawia się
przy każdym zadaniu. Towarzyszy dzieciom podczas pokonywania przez nie pro-
blemów, szukania rozwiązań, ich weryfikacji. To chłopiec, który razem z dziećmi
rozwiązuje zadania, cieszy się z osiągniętego przez nie sukcesu, czasami sam
wymyśla problemy dla swoich rówieśników – nie nauczyciel, a właśnie Jacek, ich
szkolny kolega. Jacek zaprasza dzieci do działania.

Proponowane zadania są sprawdzone w ciągu lat pracy z dziećmi w szkole,
wielokrotnie modyfikowane i w wersji ostatecznej zaproponowane Czytelniko-
wi. Zapraszam do lektury.

3 M. Skura, M. Lisicki, Mniej mówcie – więcej działajcie. Działam – rozumiem – opisuję. Pro-
gram edukacji wczesnoszkolnej w działaniu, ORE, Warszawa 2012, s. 30.

13

Propozycje zadań

1. Kolorowa szachownica

Realizowane obszary: odporność emocjonalna na trudne sytuacje, orientacja
w przestrzeni, klasyfikacja, wnioskowanie o zmianach, myślenie przez analogie.

Pomoce:
 = plansza z zaznaczonymi kolorowymi polami,
 = szarfy,
 = pojemniki z kolorowymi kartkami w środku.

Przebieg:
Uczniowie poruszają się po dywanie w rytm muzyki, gdy muzyka przestaje grać

podchodzą, podbiegają, skaczą lub posuwają się na czworakach do rozłożonej
w kształcie koła szarfy, z jej środka wyjmują mały pojemnik, otwierają go, wyjmują
kartkę w konkretnym kolorze, kładą ją na odpowiednie pole kolorowej szachow-
nicy. W tym zadaniu kolor szarfy nie ma znaczenia, ważny jest kolor kartki wyjętej
z pojemnika (uczeń musi położyć ją na polu szachownicy w tym samym kolorze).

Matematyka dla dzieci

14

Rozwijane sfery:
• motoryka duża i mała,
• wrażenia, spostrzeżenia,
• uwaga, wyobraźnia, pamięć,
• myślenie,
• wolicjonalność.

Inne warianty:
• po rozłożeniu kolorowych kartek na szachownicy, uczniowie zabiera-

ją kartkę w kolorze wskazanym przez nauczyciela (nauczyciel pokazuje
przez krótką chwilę kartkę lub korzysta z rzutnika multimedialnego i de-
monstruje kolor) i odkładają ją do własnej rozłożonej w kształt koła szarfy,
nazywają kolor, mówią z podziałem na sylaby jego nazwę (czer-wo-ny),
wystukują ilość sylab, uderzając palcem w blat stolika,

• przed rozpoczęciem zadania nauczyciel prosi, aby uczniowie zapamiętali
kolejność, w jakiej kładli kartki na szachownicy, po ułożeniu trzech kolo-
rów zabierają je z szachownicy w kolejności, w jakiej je kładli (od najwcze-
śniej położonej kartki),

• zamiast kartek ukrytych w pojemnikach można zastosować różne przed-
mioty, warunek: każdy przedmiot powinien być jednokolorowy,

• dzieci po ułożeniu kartek na szachownicy mają czas na zapamiętanie ich
układu (od 3 do 5 kolorów) i odtworzenie zapamiętanego układu na sa-
modzielnie wykonanej szachownicy.

Pytania i polecenia k ierowane do ucznia:
1. Dlaczego tutaj położyłeś kartkę?
2. Uzasadnij swój wybór. Wytłumacz, dlaczego ta kartka leży właśnie tutaj.
3. Czy można tę kartkę położyć w innym miejscu, na innym polu? Uzasadnij

swoją odpowiedź.
4. W jakim kolorze pole znajduje się na szachownicy obok Twojej kartki?
5. Pytania dotyczące zapamiętywania – kodowania w pamięci (uczniowie

nie mają przed sobą szachownicy)
6. Kto pamięta, jakiego koloru pole znajduje się na szachownicy nad polem

czarnym?
7. Z jakim kolorem sąsiaduje pole w kolorze pomarańczowym?
8. Narysuj górną część szachownicy w taki sposób, aby zmienić układ kolo-

rów z pól.

pojemnik z kolorową
kartką

szarfa

Propozycje zadań

65

19. Puzzle i nie-puzzle

Realizowane obszary: wnioskowanie
o zmianach, myślenie przyczynowo-skut-
kowe, liczenie, rachowanie, symetria.

Pomoce:
 = kartka,
 = koperty z fiszkami,
 = nożyce, przybory do pisania.

Przebieg:
Uczniowie podzieleni na grupy 2-, 3-oso-

bowe, nauczyciel każdej grupie daje zapisa-
ne na kartce działanie, zadaniem dzieci jest
obliczenie i zapisanie na kartce A5 wyniku działania. Po zapisaniu wyniku dzieci
rozcinają kartkę, dzieląc ją na puzzle (ilość poszczególnych puzzli dobrze jest okre-
ślić, należy jednak pamiętać, że dzieci rozcinając kartkę na 5 puzzli, często zostają
z sześcioma częściami, gdyż rozcinając, odliczają 1, 2 ,3, 4, 5, a ostatni kawałek
kartki zostaje im w ręku), rozciętą kartkę przekazujemydzieciom z innej grupy, ta
musi złożyć ją w całość, po jej złożeniu głośno z podziałem na sylaby wypowie-
dzieć liczbę (o-siem), następnie wyjąć z koperty fiszki naprowadzające i wykonać
zapisane na niej polecenia, np.

1. Wyklejcie model liczby „8” ziarenkami grochu.

2. Napiszcie najwięcej jak tylko potraficie sum równych
liczbie „8”.

3. Wypiszcie sąsiadów liczby „8”.
4. Narysujcie odcinek o długości 8 cm bez posługiwania

się linijką (używamy kartki w kratkę)
5. Narysujcie odcinek dłuższy o 2 cm od narysowanego wcześniej, napiszcie

jaką ma on długość.
6. Ułóżcie zadanie tekstowe, takie, aby w odpowiedzi użyć liczbę „8”.

Kiedy dzieci wykonają wszystkie zadania zapisane na fiszce, wymieniają uzu-
pełnione kartki tak, aby żadna grupa nie miała własnej, grupy dokonują ewentu-

8

→

→→

8

Matematyka dla dzieci

66

alnej korekty. Pozwólmy dzieciom na sprawdzenie prawidłowości wykonanych
zadań. Odwołujmy się do ich wiedzy i umiejętności, korzystajmy z tego, co umie-
ją i już potrafią, dajmy im możliwość praktycznego wykorzystania, przetwarza-
nia i wzbogacania doświadczeń własnych.

Rozwijane sfery:
• motoryka duża i mała,
• wrażenia, spostrzeżenia,
• uwaga, wyobraźnia, pamięć,
• myślenie,
• mowa,
• wolicjonalność.

Inne warianty:
• dzieci rysują figurę geometryczną na kartce A5, rozcinają ją na puzzle,

wymieniają się między grupami, grupy składają i przyklejają puzzle na
kartkę, nazywają otrzymaną figurę geometryczną, wypowiadają się na
temat jej własności, naklejają ją na większą kartkę i przy użyciu farb lub
kredek tworzą obraz (malowanie kreatywne) lub tworzą uporządkowane
sekwencje rytmiczne:

 = duży trójkąt, średni trójkąt, mały trójkąt,
 = koło, trójkąt, kwadrat...,

• kiedy złożą rozciętą figurę geometryczną, wypowiedzą głośno jej nazwę
z podziałem na sylaby, wykonują zadania zawarte na fiszkach:

 = spróbuj „przerobić” trójkąt w kwadrat, pomyśl, jak to zrobić, po-
wiedz, co robisz po kolei,

 = podziel powstały kwadrat na trójkąty,
 = wyodrębnij w kwadracie wybraną figurę geometryczną, napisz

o niej zagadkę...

Pytania i polecenia k ierowane do ucznia:
1. Jak opiszesz składankę, którą przed chwilą skleiłeś, spróbuj udzielić jak

najwięcej informacji o liczbie, która powstała z puzzli, tak aby dzieci od-
gadły, jaka to liczba.

2. Wybierz ze zbioru liczby spełniające podany warunek (nauczyciel podaje
warunek), podaj inne liczby, które też ten warunek spełniają.

3. Wybierz dowolne liczby ze zbioru, na którym pracujesz, spróbuj znaleźć
ich cechy wspólne (podzielność, wielokrotność, parzystość, nieparzy-
stość...), jeżeli jest to niemożliwe, powiedz, co należy zmienić, dlaczego.

4. Dokonaj klasyfikacji danych elementów, czym się będziesz kierował.

	Jacek ksiega 22 stycznia

