
Joanna Świercz

Bingo
matematyczne

Opole 2014

Wydanie pierwsze, Opole 2014
ISBN: 978-83-6268-48-0

OPRACOWANIE REDAKCYJNE: Wydawnictwo
SKŁAD I ŁAMANIE: Wydawnictwo
PROJEKT OKŁADKI: Beata Motyka
RYSUNKI: Beata Motyka

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

Kopiowanie metodą kserograficzną, fotograficzną, umieszczanie na nośnikach magnetycznych, 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. 2014
Wydawnictwo Nowik Sp.j. 45-061 Opole, ul. Katowicka 39/104

Klasa 4 5 6 Strona

Rachunki pamięciowe

Dodawanie w zakresie do 100 bez przekroczenia progu dziesiątkowego 9

Dodawanie w zakresie do 100 z przekroczeniem progu dziesiątkowego 9

Odejmowanie w zakresie do 100 bez przekroczenia progu dziesiątkowego 10

Odejmowanie w zakresie do 100 z przekroczeniem progu dziesiątkowego 10

Tabliczka mnożenia 11

Mnożenie w zakresie do 100 liczb jednocyfrowych przez liczby dwucyfrowe 12

Potęgowanie 14

Kolejność wykonywania działań 14

Dzielenie z resztą 15

O ile i ile razy więcej lub mniej 16

Systemy zapisywania liczb

Cyfry systemu dziesiątkowego – liczby naturalne 18

Cyfry systemu dziesiątkowego – liczby wymierne 19

Który to wiek? 20

Który to wiek? (daty, które powinien znać każdy szóstoklasista) 21

Liczby w systemie rzymskim (mniejsze od 31) 22

Liczby w systemie rzymskim (większe od 30) 22

Zaokrąglanie liczb 24

Obliczenia zegarowe 26

Dzielniki i wielokrotności 27

Ułamki zwykłe

Ułamek niewłaściwy, a liczba mieszana – zamiana 28

Dodawanie i odejmowanie ułamków o jednakowych mianownikach 34

Dodawanie i odejmowanie ułamków zwykłych 36

Liczba odwrotna 38

Mnożenie i dzielenie ułamków zwykłych 40

Ułamki dziesiętne

Zamiana ułamków dziesiętnych na zwykłe i odwrotnie 42

Mnożenie i dzielenie ułamków dziesiętnych przez 10, 100, 1000, ... 44

Działania na ułamkach dziesiętnych 46

Figury geometryczne płaskie

Obwody trójkątów 48

Obwody prostokątów 50

Obwody czworokątów 51

Spis treści

Klasa 4 5 6 Strona

Rodzaje kątów 52

Kąty w trójkątach i czworokątach 54

Skala 56

Pole prostokąta 57

Pole i obwód prostokąta 58

Pola czworokątów i trójkatów 59

Liczby całkowite

Dodawanie i odejmowanie liczb całkowitych 60

Mnożenie i dzielenie liczb całkowitych 60

Działania na liczbach całkowitych 61

Liczba przeciwna 61

Różnica temperatur 62

Bryły

Pole powierzchni i objętość graniastosłupa 64

Własności graniastosłupów 66

Droga, prędkość, czas

Droga, prędkość, czas 67

Wyrażenia algebraiczne

Dodawanie i odejmowanie wyrażeń algebraicznych 69

Mnożenie i dzielenie wyrażeń algebraicznych 70

5

Wstęp

Czy zdarzyło Ci się kiedyś, Szanowny Nauczycielu Matematyki, ćwiczyć pewne umiejęt-
ności matematyczne wraz ze swoimi uczniami i przekonać się, że Ty sam opadasz już z sił,
w używanym przez Ciebie podręczniku brakuje przykładów, a na twarzach nie wszystkich
Twoich uczniów można dostrzec zrozumienie. Wówczas Ty, jako ważny i cieszący się auto-
rytetem uczestnik rozgrywki nauczyciel – uczeń, powinieneś wyciągnąć asa z rękawa, aby
tych, co już rozumieją, nie zanudzić, a tych, co jeszcze nie rozumieją – nauczyć. Ten as przy-
da Ci się również w chwili, gdy zostajesz zesłany na zastępstwo, do klasy, której nie znasz,
bo jej nie uczysz, lub do swojej klasy, która nie ma dzisiaj matematyki – co z satysfakcją
oznajmią Ci uczniowie wchodzący do sali lekcyjnej. A co w te dni, gdy Twoi uczniowie myślą
już o czekającej ich przerwie w nauce, a Ty musisz utrwalać i powtarzać? Ten as to, mam na-
dzieję, książka, którą właśnie masz przed sobą.

Oddając ją w Twoje ręce, mam nadzieję, że Twoi uczniowie podobnie jak moi z wielkim
entuzjazmem będą grali w Bingo Matematyczne, wykonując kolejne przykłady mimo tego,
że ktoś uprzednio krzyknął BINGO i rozgrywka powinna się zakończyć.

Książka ta może również pomóc rodzicom, którzy każdego dnia doskonalą umiejętności
matematyczne swoich dzieci. Jest niewątpliwie ciekawą alternatywą dla ślęczenia nad kolej-
nymi przykładami w zeszycie ćwiczeń czy podręczniku do matematyki.

Prawem autora dziękuję moim uczniom z Zespołu Szkół w Czarnowąsach z klas 6a i 6b, 5a
i 4b w roku szkolnym 2012/2013 za to, że z wielkim zapałem testowali kolejne Binga. Pomy-
słowości Andrzeja Chaba, Pauliny Joniec, Marcina Majeckiego, Szymona Malinowskiego, Julii
Niedzwiedz, Natalii Pogrzeba i Wiktorii Świerc „bohaterowie” tej książki zawdzięczają swoje
imiona.

Dziękuję również mojej Mamie i Pani Agnieszce Wieczorek, bez których ta książka na pew-
no by nie powstała oraz Pani Agnieszce Tłuczak za wskazówki w czasie pracy nad nią.

Wzory plansz do gry w matematyczne bingo są do po-
brania na stronie www.nowik.com.pl

7

Bingo to jedna z najłatwiejszych gier. Jej zasady są bardzo proste, dlatego w Bingo może
grać każdy.

ZASADY GRY BINGO
Rozpoczynając grę, każdy z graczy otrzymuje planszę z kombinacją niepowtarzających

się numerów. Na każdej planszy znajdują się inne liczby, są one umieszczone w kwadraci-
kach ułożonych po pięć w pięciu kolumnach.

Prowadzący losuje numery. Jeżeli gracz posiada wylosowaną liczbę, zakreśla ją. Gra koń-
czy się w momencie, gdy jeden z graczy zakreśli w pionie, poziomie lub po skosie pięć nume-
rów. Oznajmia to inny graczom, mówiąc głośno: Bingo!

ZASADY MATEMATYCZNEGO BINGO
„Bohaterami” tej książki są bajkowe postacie – Binguś i Bingusia. W zabawny sposób ob-

razują tematy i zagadnienia poruszane w poszczególnych zestawach, a także przypominają
prowadzącemu, jak powinien przygotować się do gry. Ich wizerunki znajdujące się na końcu
książki, powielone i wycięte, mogą być nagrodą dla zwycięzców.

Wybór planszy
Gracze mają do dyspozycji puste plansze rozmiaru 3 x 3, 4 x 4 oraz 5 x 5 (wzory do po-

brania na stronie www.nowik.com.pl), odpowiednio z 9, 16 i 25 pustymi polami. O wyborze
planszy decyduje nauczyciel, który pełni rolę prowadzącego grę. Na wybór planszy powinny
mieć wpływ dwa czynniki. Pierwszy to czas lekcyjny, który prowadzący planuje przeznaczyć
na grę. Drugi to poziom umiejętności matematycznych uczniów, którzy będą brać udział
w rozgrywce. Proponuję, aby pierwsze gry prowadzić z użyciem najmniejszej z plansz.

Grając w Bingo „Który to wiek? (daty, które powinien znać każdy szóstoklasista)”, należy
używać jedynie pustej planszy o wymiarach 3 x 3. (str. 21)

Wypełnianie planszy
Uczniowie mają przed sobą puste plansze. Prowadzący grę informuje ich, jakie liczby na-

leży wpisać w puste pola. Zakres liczbowy to szara kolumna każdego z zestawów. Przykłado-
wo, grając w Bingo:

• Droga, prędkość, czas – uczniowie wypełniają plansze wielokrotnościami 10 różny-
mi od 0 i mniejszymi od 280 (str. 67).

• Opis graniastosłupów – uczniowie wypełniają plansze liczbami większymi
od 1 i mniejszymi od 33 (str. 66).

Liczby nie mogą się powtarzać.
W niektórych zestawach zakres liczbowy jest nieco bardziej skomplikowany. Łatwo go za-

uważyć ponieważ został oznaczony nożyczkami . Należy wówczas skserować go, pociąć
i rozdać uczniom,

Instrukcja

8

 Gra
Gdy plansze są już gotowe, nauczyciel losowo wybiera jedno z zadań, odczytuje je na głos

lub przepisuje jego treść na tablicę. Uczniowie rozwiązują kolejne zadania. Gdy na planszy
ucznia znajduje się liczba, która jest rozwiązaniem przeczytanego przez nauczyciela zada-
nia, uczeń zakreśla ją. Nauczyciel w wybrany przez siebie sposób zaznacza na swoim zesta-
wie, które zadania już wykorzystał.

Koniec gry (czy aby na pewno?)
Grę wygrywa uczeń, który jako pierwszy zakreśli na planszy cały wiersz lub kolumnę lub

wszystkie liczby stojące po skosie lewym lub prawym. Uczeń sygnalizuje swoją wygraną,
mówiąc głośno: BINGO! Następnie podchodzi do prowadzącego. Nauczyciel porównuje za-
kreślone przez ucznia liczby z zaznaczonymi na swoim zestawie. Potwierdzając poprawność,
nauczyciel informuje ucznia, czy został zwycięzcą.

Moje doświadczenie pokazuje, że pomimo wyłonienia zwycięzcy dzieci chcą grać dalej. Moż-
na wspólnie umówić się, że wygrywa ten, kto ma podwójne, potrójne BINGO, albo ten, który
w momencie zakończenia czasu przeznaczonego na grę, nie może krzyknąć słowa BINGO.

Praktyczne wskazówki
Zwycięzca może, ale nie musi być nagrodzony przez nauczyciela. Nagrodą może być oce-

na. Grając ze swoimi uczniami, zwycięzcę nagradzam pieczątką SUPER. Nie stawiam ocen.
Można zwycięzcę nagrodzić również wizerunkiem Bingusia, dołączonym na końcu książki
(str. 71).

Uczniom mającym trudności w nauce możemy pozwolić na grę w parach. W przypadku
słabszych klas można na głos sprawdzać wynik kolejnych rozwiązywanych zadań.

Zestawy: „Zamiana ułamków dziesiętnych na zwykłe i odwrotnie” (str. 42), „Ułamek nie-
właściwy a liczba mieszana – zamiana” (str. 28) oraz „Liczby w systemie rzymskim (większe od
30)” (str. 22) można wykorzystać na dwa sposoby.

Zestaw „Zamiana ułamków niewłaściwych na liczby mieszane” zawiera również szesna-
ście gotowych plansz (str. 30 – 33)

Grając w zestaw „Tabliczka mnożenia” (str. 11) nie podajemy zakresu liczbowego, którym
uczeń powinien wypełnić planszę. W ten sposób również ćwiczymy jej znajomość.

9

R
a
ch

u
n
k
i

p
a
m
ię
cio

w
e

Dodawanie w zakresie do 100
bez przekroczenia

progu dziesiątkowego
71 30 + 41
72 11 + 61
73 52 + 21
74 32 + 42
75 31 + 44
76 14 + 62
77 50 + 27
78 25 + 53
79 64 + 15
80 20 + 60
81 71 + 10
82 12 + 70
83 40 + 43
84 23 + 61
85 72 + 13
86 82 + 4
87 24 + 63
88 33 + 55
89 73 + 16
90 80 + 10
91 51 + 40
92 31 + 61
93 83 + 10
94 13 + 81
95 33 + 62
96 42 + 54
97 11 + 86
98 17 + 81
99 77 + 22

100 30 + 70

Dodawanie w zakresie do 100
z przekroczeniem

progu dziesiątkowego
71 52 + 19
72 34 + 38
73 15 + 58
74 29 + 45
75 28 + 47
76 37 + 39
77 59 + 18
78 69 + 9
79 34 + 28 + 17
80 13 + 29 + 38
81 49 + 32
82 36 + 46
83 67 + 16
84 79 + 5
85 8 + 77
86 27 + 59
87 68 + 19
88 39 + 49
89 14 + 57 + 18
90 45 + 26 + 19
91 44 + 47
92 38 + 54
93 29 + 64
94 48 + 46
95 17 + 78
96 38 + 58
97 69 + 28
98 89 + 9
99 35 + 48 + 16

100 58 + 14 + 28

Rachunki pamięciowe

10

R
a
ch

u
n
k
i

p
a
m
ię
ci
o
w
e

Odejmowanie w zakresie do 100
bez przekroczenia

progu dziesiątkowego
20 68 – 48
21 38 – 17
22 36 – 14
23 66 – 43
24 39 – 15
25 65 – 40
26 46 – 20
27 98 – 71
28 39 – 11
29 99 – 70
30 92 – 62
31 47 – 16
32 59 – 27
33 55 – 22
34 87 – 53
35 58 – 23
36 88 – 52
37 79 – 42
38 79 – 41
39 49 – 10
40 77 – 37
41 74 – 33
42 67 – 25
43 78 – 35
44 95 – 51
45 76 – 31
46 59 – 13
47 68 – 21
48 89 – 41
49 99 – 50

Odejmowanie w zakresie do 100
z przekroczeniem

progu dziesiątkowego
20 44 – 16 – 8
21 60 – 39
22 40 –18
23 51 – 28
24 72 – 48
25 62 – 37
26 94 – 68
27 36 – 9
28 61 – 33
29 88 – 59
30 67 – 18 – 19
31 80 – 49
32 70 – 38
33 52 – 19
34 42 – 8
35 91 – 56
36 83 – 47
37 92 – 55
38 73 – 35
39 71 – 32
40 95 – 16 – 39
41 90 – 49
42 100 – 58
43 90 – 47
44 81 – 37
45 51 – 6
46 82 – 36
47 64 – 17
48 75 – 27
49 95 – 46

11

R
a
ch

u
n
k
i

p
a
m
ię
cio

w
e

Tabliczka mnożenia
4 2 ∙ 2 36 6 ∙ 6, 9 ∙ 4
6 2 ∙ 3 40 4 ∙ 10, 8 ∙ 5
8 2 ∙ 4 42 6 ∙ 7
9 3 ∙ 3 45 5 ∙ 9

10 2 ∙ 5 48 6 ∙ 8
12 4 ∙ 3, 6 ∙ 2 49 7 ∙ 7
14 2 ∙ 7 50 5 ∙ 10
15 5 ∙ 3 54 9 ∙ 6
16 2 ∙ 8, 4 ∙ 4 56 7 ∙ 8
18 9 ∙ 2, 6 ∙ 3 60 10 ∙ 6
20 5 ∙ 4, 10 ∙ 2 63 7 ∙ 9
21 3 ∙ 7 64 8 ∙ 8
24 6 ∙ 4, 8 ∙ 3 70 7 ∙ 10
25 5 ∙ 5 72 8 ∙ 9
27 3 ∙ 9 80 10 ∙ 8
28 4 ∙ 7 81 9 ∙ 9
30 3 ∙ 10, 5 ∙ 6 90 9 ∙ 10
32 4 ∙ 8 100 10 ∙ 10
35 7 ∙ 5

W tej rozgrywce prowadzący nie podaje zakresu liczbowego,
którym należy uzupełnić puste plansze. Zakresem są wartości
iloczynów z tabliczki mnożenia czynników różnych od 1.

UWAGA:

12

R
a
ch

u
n
k
i

p
a
m
ię
ci
o
w
e

Mnożenie w zakresie do 100 liczb jednocyfrowych przez liczby dwucyfrowe
26 2 ∙ 13
28 2 ∙ 14
33 3 ∙ 11
34 2 ∙ 17
38 2 ∙ 19
39 3 ∙ 13
44 4 ∙ 11, 2 ∙ 22
45 15 ∙ 3
46 2 ∙ 23
48 2 ∙ 24, 4 ∙ 12
50 2 ∙ 25
52 2 ∙ 26, 4 ∙ 13
55 5 ∙ 11
56 2 ∙ 28, 4 ∙ 14
58 2 ∙ 29
60 4 ∙ 15, 12 ∙ 5
62 2 ∙ 31
63 3 ∙ 21
64 2 ∙ 32, 4 ∙ 16
65 13 ∙ 5
66 6 ∙ 11, 3 ∙ 22
68 2 ∙ 34, 4 ∙ 17
69 3 ∙ 23
70 2 ∙ 35
72 2 ∙ 36, 4 ∙ 18, 6 ∙ 12, 3 ∙ 24
74 2 ∙ 37
75 3 ∙ 25, 15 ∙ 5
76 2 ∙ 38, 4 ∙ 19
77 7 ∙ 11
 78 39 ∙ 2, 26 ∙ 3, 6 ∙ 13
80 4 ∙ 20, 16 ∙ 5
82 41 ∙ 2
84 2 ∙ 42, 4 ∙ 21, 12 ∙ 7, 3 ∙ 28
85 17 ∙ 5

	Bingo matematyczne

