

Scenariusz jest obszerną propozycją pracy z dziećmi z wykorzystaniem klocków
geometrycznych Dienes’a (kod: 116185), plansz rubrykowych (kod: 199168, 199171) i Maty
Drzewo – zestawu do kodowania (kod: 199167). W zależności od wieku, umiejętności
i możliwości dzieci nauczyciel dobiera zadania. Scenariusz można podzielić na części,
wybrać niektóre zabawy, kierując się zasadą stopniowania trudności. W scenariuszu podane
są pewne przykłady pracy z planszami i drzewem logicznym, ale można je wykorzystywać
w kilku wariantach.

Temat: W krainie figur geometrycznych

Cele ogólne:

▪ Doskonalenie umiejętności rozpoznawania i nazywania figur geometrycznych.
▪ Kształtowanie umiejętności układania w toku zabaw dowolnych kompozycji z figur

geometrycznych.
▪ Kształtowanie umiejętności klasyfikowania i segregowania według podanego kryterium.
▪ Doskonalenie umiejętności rozróżniania kierunków prawo, lewo

Cele szczegółowe: Dziecko:

▪ rozpoznaje i nazywa figury geometryczne: koło, kwadrat, trójkąt i prostokąt.
▪ układa kompozycje z figur geometrycznych według podanego kodu.
▪ segreguje klocki w kształcie figur geometrycznych według podanego kryterium
▪ ustala miejsce klocka na planszy logicznego drzewa na podstawie określonego

kryterium
▪ rozróżnia kierunki prawo, lewo
▪ koloruje obrazek z figur geometrycznych według podanego kodu
▪ współpracuje w zespole

Metody:

▪ Słowna – rozmowa, objaśnienia
▪ Czynna – zadań stawianych do wykonania
▪ Percepcyjna – praca na materiale konkretnym

Formy:

▪ Zbiorowa, zespołowa, indywidualna

Pomoce:

Wizytówki w kształcie figur geometrycznych (duże i małe), figury geometryczne (klocki

Dienes’a), kartoniki do kodowania, duże emblematy figur geometrycznych: koło, kwadrat,

trójkąt, prostokąt, kartony białe formatu A-3, plansze rubrykowe, Mata Drzewo – zestaw do

kodowania, kredki, karta pracy dla każdego dziecka.

Przebieg:

1. Wprowadzenie
Dzieci otrzymują wizytówki w kształcie figur geometrycznych. Nauczycielka zaprasza
dzieci do odwiedzenia krainy figur geometrycznych.

2. Zabawa z figurami
Dzieci stoją w kręgu. Nauczycielka pokazuje figurę geometryczną. Dzieci, które mają
wizytówkę w kształcie tej figury wchodzą do środka koła. Śpiewają piosenkę o tej figurze
np.:
„O jak miło i wesoło, gdy kółeczko krąży w koło.
Koło tu, koło tam, nasze koło tu i tam”.
Śpiewając dzieci chodzą po obwodzie koła. Dzieci w kręgu chodzą w przeciwną stronę.

Po skończeniu piosenki dzieci wracają do koła, a nauczycielka pokazuje kolejną figurę.

Kolejne dzieci np. z wizytówkami w kształcie kwadratu wchodzą do środka koła i śpiewają

analogicznie piosenkę: „o jak miło i wesoło, kiedy kwadrat krąży w koło …” itd.

3. Segregujemy klocki – praca w zespołach

Dzieci dobierają się w zespoły według figur na wizytówkach:
1 zespół – duże koła
2 zespół – małe koła
3 zespół – duże kwadraty
4 zespół – małe kwadraty
5 zespół – duże trójkąty
6 zespół – małe trójkąty
7 zespół – duże prostokąty
8 zespół – małe prostokąty
(jeśli w zajęciu bierze udział 24-25 dzieci, to w zespole wypadnie po 3 dzieci, jeśli mniej to
będą zespoły dwuosobowe)
Każdy zespół otrzymuje koszyk z klockami w kształcie figur geometrycznych, kartoniki do

kodowania i plansze rubrykowe. Wspólnie wybierają odpowiednie klocki i układają na

planszach według polecenia nauczycielki.

- plansza dwurubrykowa: posegregujcie klocki według wielkości, na duże i małe;

dzieci na dole planszy kładą kartonik z małym domkiem i dużym domkiem (nauczycielka

określa, który z lewej strony, który z prawej). Pyta dzieci, jak można uporządkować klocki

z lewej strony, a jak klocki z prawej strony.

- plansza dwurubrykowa: posegregujcie klocki według grubości, na grube i cienkie;

dzieci na dole planszy kładą kartonik z grubym i cienkim ludzikiem (nauczycielka

określa, który z lewej strony, który z prawej). Pyta dzieci, jak można uporządkować klocki

z lewej strony, a jak klocki z prawej strony.

- plansza trzyrubrykowa: posegregujcie klocki według koloru, na żółte, czerwone

i niebieskie;

dzieci na dole planszy układają kartoniki z kolorami (czerwony, żółty, niebieski).

Nauczycielka pyta dzieci, jak można uporządkować klocki w każdej części planszy.

W planszy trzyrubrykowej można ćwiczyć segregowanie według kształtu (mogą być tylko

trzy figury wymiennie)

- plansza czterorubrykowa: posegregujcie klocki według kształtu, na koła, kwadraty, trójkąty

i prostokąty;

dzieci kładą na dole planszy kartoniki z figurami (koło, kwadrat, trójkąt, prostokąt).

Nauczycielka pyta dzieci, jak można uporządkować te klocki w każdej części planszy.

4. Kompozycje z figur geometrycznych – praca w zespołach

Nauczycielka zaprasza dzieci do kolejnego, trudniejszego zadania. Każdy zespół otrzymuje
biały karton formatu A-3 i kartkę z oznaczonym kodem – ile i jakie klocki mają pobrać
z pudełka.
 Np.

 2 1 2 1 2

Dwa duże czerwone koła, jeden duży niebieski trójkąt, dwa małe żółte prostokąty, jeden
duży niebieski kwadrat, dwa duże żółte prostokąty. Każdy zespół ma inny kod. Dzieci
wyszukują odpowiednie klocki i ich zadaniem jest zastanowić się co można z tych klocków
ułożyć i starają się wykonać wspólną kompozycję. Zespoły prezentują swoją pracę.
Wszyscy sprawdzamy, czy dzieci poprawnie wybrały klocki według podanego kodu.

5. Zanieś klocek na miejsce – zabawa z logicznym drzewem

Obok planszy z logicznym drzewem umieszczamy pudełko z klockami geometrycznymi.
Każde dziecko bierze jeden klocek i ma za zadanie zanieść go na odpowiednie miejsce na
drzewie odczytując je za pomocą umieszczonych przez nauczycielkę kartoników do
kodowania.

- Na dwóch dolnych grubych konarach nauczycielka umieszcza kartoniki z dużym i małym
domkiem. Nauczycielka z wraca uwagę, że trzeba uważać, czy klocek trzeba położyć po
lewej lub po prawej stronie. W rezultacie po jednej stronie drzewa znajdą się klocki duże, po
drugiej, same małe.

- Na dwóch dolnych grubych konarach nauczycielka umieszcza kartoniki z grubym i cienkim
ludzikiem. Nauczycielka z wraca uwagę, że trzeba uważać, czy klocek trzeba położyć po
lewej lub po prawej stronie. W rezultacie po jednej stronie drzewa znajdą się klocki grube,
po drugiej, same cienkie.

- Do kartoników: duży i mały domek nauczycielka dokłada, na wyższych gałęziach, kartoniki
z kolorami, grubością lub figurami geometrycznymi. Mamy w tym przypadku podział według
dwóch kryteriów: według wielkości i koloru, wielkości i grubości, lub według wielkości
i kształtu, ale też może być podział według grubości i koloru, czy grubości i kształtu.

- Możemy zastosować podział według trzech kryteriów: na duży i mały, dalej: gruby i cienki
i dalej według koloru lub kształtu.

- Najtrudniejszym zadaniem jest segregowanie według czterech kryteriów: duży i mały,
gruby i cienki, figura geometryczna i kolor.

W tym zajęciu nauczycielka decyduje i zakresie zadań na logicznym drzewie.

6. Kim jestem?

Każde dziecko otrzymuje kartę pracy z narysowanym pajacem (zasada pól do
zamalowywania, więc na początku nie widać co jest na rysunku. Nauczycielka omawia z
dziećmi kod, według którego należy pokolorować swoją kartę pracy. Jako kod są figury
geometryczne ze wskazanym kolorem, na jaki trzeba zamalować daną figurę.

9. Zakończenie

Omówienie kart pracy wykonanych przez dzieci, sprawdzenie poprawności wykonania

zadania.

 Opracowała: Mirosława Matczak

O autorce:

Mirosława Matczak – konsultant Wojewódzkiego Ośrodka Doskonalenia Nauczycieli

w Łodzi. Nauczyciel dyplomowany, edukator – moderator WODN, ekspert MEN ds. awansu

zawodowego, wojewódzki ekspert przedmiotowy ds. podstawy programowej wychowania

przedszkolnego i kształcenia ogólnego. Posiada certyfikat edukatora w zakresie metody

Numicon. Autorka licznych szkoleń i opracowań metodycznych dla nauczycieli edukacji

elementarnej. Drugi rok zdobywa doświadczenia jako szkolny organizator rozwoju edukacji

i koordynator sieci współpracy i doskonalenia nauczycieli w zakresie kompleksowego

wspomagania szkół i placówek.

