
Rozkład materiału z zakresu pojęć
matematycznych dla dzieci 5-cio letnich.

Rozkład materiału dotyczyć będzie nauki dzieci matematyki w grupie
wiekowej 5-cio latków.

Podział na grupy tematyczne:

1. Orientacja przestrzenna:
-Kształtowanie świadomości schematu swego ciała.
-Kształtowanie zdolności -do przyjmowania własnego punktu widzenia; orientacja
przestrzeni; strona prawa, strona lewa, chodzenie pod dyktando.

2.Rytmy w rozwoju dziecka.
-Układanie prostych -rytmów, dostrzeganie regularności, ćwiczenia wykonywane ciałem.
-Rytmiczna organizacja czasu;
a).dzień i -noc,
b).pory -roku,
C).dni tygodnia,
d).miesiące w roku.

3.Ksztahowanie pojęć geometrycznych w umysłach dzieci: -Manipulowanie figurami
geometrycznymi płaskimi; kwadrat, koło, zapoznanie z trójkątem oraz prostokątem. -
Manipulowanie figurami geometrycznymi
przestrzennymi; sześcianem, kulą.
-Klasyfikowanie przedmiotów według cech jakościowych przy pomocy klocków
Dienesea.

4.Rozróżnianie przez dzieci kolorów podstawowych oraz pochodnych.

5. Zabawy i zadania kształcące umiejętność liczenia. -Zapoznanie dzieci z liczbami
głównymi oraz porządkowymi od 1-6.
-Ustalenie 6.stałości liczby elementów w zbiorze.
-Ustalenie równoliczności zbiorów przez przeliczanie i łączenie w pary.

6.Mierzenie długości, mierzenie objętości, ważenie przedmiotów; -zapoznanie z
pojęciami określającymi te pojęcia;
A).Długi -krótki, długi- dłuższy-najdłuższy, krótki- krótszy- najkrótszy.
B).mniej, więcej.
C).ciężki- lekki, lekki- lżejszy- najlżejszy, ciężki- cięższy- najcięższy.

7.Konstruowanie gier przez dzieci i dla dzieci.

Rozkład materiału na poszczególne miesiące.

Wrzesień.

1.Kształtowanie schematu własnego ciała:moja głowa -potrafię nazwać jej części i wiem,
co oznaczają.

2.Zabawa dydaktyczna związana z przypomnieniem pojęcia para pt "Pary" - kształcenie
logicznego myślenia podczas przyporządkowywania dwóch przedmiotów, wdrażanie do
przestrzegania zawartych umów.

3.Utrwalenie kształtów i nazw poznanych figur geometrycznych. Koło, kwadrat, kula,
sześcian w konkretnym działaniu.

4.K1asyfikowanie przedmiotów w zakresie 2.Posługiwanie się liczebnikami

porządkowymi i głównymi. Zabawa dydaktyczna pt. "Ile owoców tyle dzieci "

Październik.

1.Rozróżnianie, porównywanie i nazywanie wielkości przedmiotów wg wzrastającej i

malejącej liczby elementów. Nazywanie wielkości: mały- mniejszy-najmniejszy; duży -

większy- największy,podczas zabawy dydaktycznej "Drzewa w lesie”.Rozwijanie

umiejętności porównywania.

2.Przysfajanie określeń czasu; dzisiaj - wczoraj- jutro kształcenie umiejętności

posługiwania się nimi podczas zabawy dydaktycznej "Spotkanie przyjaciół"

3.Kształtowanie świadomości schematu swego ciała: moje ręce, moje nogi - potrafię

nazwać ich części i wiem, co wyrażają ich gesty.

4.Przeliczanie elementów zbioru w zakresie 3. Odwzorowywanie liczby zbiorów za

pomocą liczmanów i znaków graficznych oraz dźwięków w zabawie dydaktycznej "Ptaki

w gniazdach"

5 .Klasyfikowanie przedmiotów wg cech jakościowych wielkość, kształt, barwa.

Przypomnienie poznanych kolorów.

Listopad.

1.Kształtowanie świadomości schematu własnego ciała: mój tułów;potrafię nazwać jego

części Zagadki ruchowe, czyli pantomina: potrafię porozumieć się bez słów.

_2.Przeliczanie elementów zbioru. Posługiwanie się liczebnikami porządkowymi.

Rozwijanie umiejętności przeliczania i wskazywania miejsc w rzędzie, w szeregu w

zakresie 3. Tworzenie zbioru 4- elementowego poprzez dodanie 1 elementu do zbioru

poprzedniego.

3.Rytmiczna organizacja czasu: układamy proste rytmy przybliżając dziecku

przemienność dnia i nocy. Z czego się składa doba? .

4.Kształtowanie pojęć dotyczących płożenia przedmiotów w stosunku do innych

przedmiotów. Wyrabianie umiejętności posługiwania się odpowiednimi określeniami: na,

pod, obok, przed, za.

Grudzień.

1.Odwzorowywanie zbiorów w zakresie 4 na konkretach i za pomocą umownych znaków
graficznych. Utrwalenie przeliczania w zakresie liczby 4 podczas zabawy dydaktycznej
„Wagoniki z węglem”. Zapoznanie z liczbą 5 poprzez dodanie jednego elementu do zbioru
poprzedniego.

2. Różnicowanie i nazywanie położenia przedmiotów w przestrzeni w odniesieniu do
siebie: na prawo, na lewo, naprzeciw. Rozwijanie orientacji przestrzeni oraz doskonalenie
znajomości schematu własnego ciała prawa i lewa strona.

3.Rytmiczna organizacja czasu: zapoznanie dzieci z kolejno następującymi po sobie
porami roku; zima, wiosna, lato, jesień.

Styczeń.

1.Utrwalenie znajomości schematu własnego ciała: rysunek człowieka; potrafię narysować
mamę tatę siebie. Rysujemy pod dyktando. Zabawa ruchowa „Chodzę tak jak mówi pani”.

2.Określanie czy zbiory są równoliczne poprzez przeliczanie elementów. Ćwiczenie
spostrzegawczości poprzez rozróżniania kształtów podczas zabawy dydaktycznej
„Przyjęcie dla babci.”

3.Ćwiczenia utrwalające znajomość figur geometrycznych oraz umiejętność liczenia,
kształcenie logicznego myślenia w trakcje zabawy dydaktycznej „Pudełka z innej
planety.” Zapoznanie z wyglądem trójkąta i prostokąta.

4.Zabawa dydaktyczna „Za tydzień będziesz zdrowy”- zapoznanie z dniami tygodnia
następującymi po sobie,kształcenie uwagi dowolnej pamięci odtwórczej. Uświadomienie
konieczności znajomości dni tygodnia w życiu codziennym.

Luty.

1.Rozróżnianie, nazywanie i porównywanie objętości mierzonej wspólną miarą.
Utrwalenie pojęć: mniej, więcej tyle samo, za mało-trzeba odsypać, dołożyć, lekki, ciężki,
lżejszy. Badanie czy w naczyniach jest tyle samo przez czerpanie np. kubeczkiem.

2.Policz guziki krawcowej –dalsze kształtowanie umiejętności składających się na
liczenie.

3.Figury geometryczne –rozpoznawanie na obrazku podstawowych figur geometrycznych.
Ćwiczenie spostrzegawczości podczas kolorowania wg podanych oznaczeń.

4.Kształtowanie pojęć dotyczących położenia przedmiotów w stosunku do innych
przedmiotów. Wyrabianie umiejętności posługiwania się odpowiednimi określeniami; na,
pod, obok, na lewo, na prawo, blisko, daleko, na brzegu, na zewnątrz.

Marzec.

1.Odwzorowywanie zbiorów, odtwarzanie liczby elementów w zakresie 5 za pomocą
liczmanów, ruchu i znaków graficznych umownych. Tworzenie zbiorów równolicznych i
różnolicznych. Wdrażanie do samodzielnej pracy.

2.Kalendarz pogody, wyjaśnienie dzieciom znaczenia przysłowia „W marcu jak w
garncu”. Prowadzenie przez dzieci tygodniowego kalendarza pogody według ustalonych
znaków umownych.

3.Porządkowanie układów zbiorów w zakresie 5 wg liczebności wzrastającej. Poznanie
zasady porządkowania –każdy następny wzór w uporządkowanym ciągu jest o jeden
element większy od poprzedniego. Rozwijanie procesów myślowych: porównywania i
wnioskowania. Wykorzystanie treści wiersza M. Kownackiej „Wiosna”.

4.Klasyfikowanie przedmiotów wg cech jakościowych (wielkość kształt barwa).
Tworzenie zbioru 6 –elementowego poprzez dodanie jednego elementu do zbioru
poprzedniego.

Kwiecień.

1.Zabawa dydaktyczna pt. „Wiosenne kwiaty”. Klasyfikowanie zbiorów przedmiotów wg
ich liczebności – liczenie kwiatów danego zbioru do 6. Wdrażanie do uważnego słuchania
poleceń nauczyciela.

2.Zabawa konstrukcyjna – układanie z figur geometrycznych pt. „Mój ręcznik”, poprawne
nazywanie figur: koło, kwadrat, prostokąt, trójkąt. Rozwijanie inwencji twórczej podczas
układania mozaiki.

3.Zabawa dydaktyczna pt. „Kosze na śmieci”. Zapoznanie z regułami zabawy
(segregowanie śmieci do odpowiednich pojemników). Kształcenie logicznego myślenia w
trakcie segregowania śmieci do pojemników.

4.Zabawa dydaktyczna „Kolorowe kwiaty”. Klasyfikowanie przedmiotów- kwiatów wg
cech jakościowych –barwa. Przeliczanie kwiatów danego zbioru do 6.

Maj.

1.Utrwalenie pojęć związanych z długością podczas zabawy dydaktycznej pt. „Wąż
strażacki”.

2.Porządkowanie układów zbiorów w zakresie liczby 6. Posługiwanie się liczebnikami
głównymi i porządkowymi 1-6. Wyciszanie tendencji do byle, jakiego realizowania zadań
i poleceń.

3.Konstruowanie gier – opowiadań. Wspólnie z dziećmi konstruowanie gry- opowiadania
pt. „Wesołe pieski wracają do domu”. Zwrócenie uwagi na przestrzeganie umów
zawartych podczas konstruowania gry.

4.Układanie kompozycji z mozaiki geometrycznej przy pomocy klocków Dienesea –
utrwalenie znajomości nazw figur geometrycznych. Test sprawdzający w formie zabawy.

Czerwiec.

1.Posługiwanie się liczebnikami głównymi i porządkowymi w zakresie 6 w różnych
sytuacjach manipulacyjnych. Rozwiązywanie zadań słownych na konkretach podczas testu
sprawdzającego.

2.Doskonalenie umiejętności stosowania określeń czasu, dni tygodnia, pory roku w toku
zabawy dydaktycznej „Kiedy to było” z wykorzystaniem ilustracji i przedmiotów
dotyczących tematu.

3.Utrwalenie pojęć związanych z orientacją przestrzenną i świadomością schematu
własnego ciała podczas zabawy tematycznej „Jesteśmy aktorami”.

4.Utrwalenie poznanego w ciągu roku szkolnego materiału. Podsumowanie wyników
testu.

 Edyta Stańczyk

