

Le cabinet de géométrie - Encastrements

Prérequis : Pincettes à linge.

Présentation :

- Aller chercher le plateau de présentation (carré – triangle – cercle)
- Poser le plateau en haut, entre l'enfant et vous
- En silence, sortir les 3 formes (en les prenant avec 3 doigts) et les poser en les mélangeant en dessous du plateau.
- Dire à l'enfant « tu peux remettre les formes à leur place ? »
- Une fois que l'enfant a fini : sortir le disque de la main gauche et le retourner. Avec la main droite faire glisser l'index le long du contour dans un sens.
- Toucher ensuite de la même manière mais dans le sens opposé, le contour intérieur de l'encastrement de la forme.
- Reposer le disque dans son encastrement.
- Faire la même manipulation avec le carré et le triangle.
- Dire : « A toi ! » en poussant le plateau devant l'enfant. Rester pour l'observer.
- « Quand tu te seras bien entraîné avec ce tiroir, tu pourras t'entraîner avec un autre tiroir »

Laisser faire l'enfant jusqu'à épuisement de son intérêt puis lui proposer de refaire l'atelier en mélangeant les formes de 2 tiroirs. Si il réussit, lui proposer de le faire avec 3 puis tous.

But direct : Discrimination visuelle et tactile des formes.

But indirect : Concentration. Sens visuel. Géométrie. Vocabulaire. Séquentialité. Mémoire musculaire. Préparation de la main à l'écriture.

L'enfant va fixer les formes grâce à l'association du sens tactile et du sens visuel (sens stéréognostique).

Contrôle de l'erreur : Visuel : Si les formes sont mal placées, elles ne rentrent pas dans les emplacements.

L'activité est acquise quand : l'enfant fait l'exercice de façon concentrée, sans se tromper en plaçant les formes.

Le cabinet de géométrie - Vocabulaire

Prérequis : cabinet de géométrie - encastrements

Présentation :

- Aller chercher le plateau de présentation (carré – triangle – cercle)
 - Faire la leçon en 3 temps pour apprendre le vocabulaire à l'enfant :
 - Lentement et en articulant : sortir le carré et dire « Carré », sortir le cercle et dire « cercle », sortir le triangle et dire « triangle » l'enfant répète les mots si il le souhaite. Refaire de même en chuchotant pour que l'enfant entende ce nouveau vocabulaire une deuxième fois.
 - Puis dire « Montre-moi le carré », « montre moi le cercle », « montre-moi le triangle », puis redemander les 3 formes d'une autre façon « où est le carré ? », ... puis « touche le carré », ...
- Si l'enfant montre des difficultés, s'arrêter là.
- Si l'enfant a réussi l'étape précédente : Montrer le carré et dire « qu'est ce que c'est ? », faire de même avec le cercle et le triangle. Puis remontrer chaque forme en disant « comment s'appelle cette forme ? »
 - conclure cette leçon : toucher le carré et dire « aujourd'hui, nous avons appris 'carré' », faire de même avec le cercle et le triangle

Un autre jour, présenter les autres tiroirs en donnant à l'enfant le nom précis de chaque forme, 3 par 3 (pour les triangles, commencer par les 3 formes les plus contrastées : équilatéral / isocèle acutangle / scalène obtusangle).

Vocabulaire :

- tiroir 1 : cercle
- tiroir 2 : carré, rectangle
- tiroir 3 : triangle acutangle, obtusangle, rectangle, scalène, isocèle, équilatéral.
- tiroir 4 : pentagone, hexagone, heptagone, octogone, ennéagone, décagone.
- tiroir 5 : parallélogramme, cerf-volant, chevron, trapèze rectangle, losange, trapèze
- tiroir 6 : rosace, écu, ovale, ellipse, triangle obtusangle.

But direct : Connaissance des noms de ces formes grâce à la leçon en trois temps.

Le cabinet de géométrie - formes et cartes

Prérequis : cabinet de géométrie - encastements

1ère présentation : formes + cartes 1^{ère} série (forme pleine)

Choisir 6 ou 7 cartes de formes contrastées.

Mettre une carte sur le tapis et demander à l'enfant d'aller chercher la forme correspondante dans le cabinet de géométrie. Inviter l'enfant à superposer la forme sur la carte.

Faire cela pour chaque carte.

2ème présentation : formes + cartes 1^{ère} série (forme pleine)

Même chose mais cette fois l'enfant va chercher la carte correspondant à la forme sortie.

Ensuite, faire de même avec la 2^{ème} série de cartes (forme vide, contour fin)

3ème présentation : formes + toutes les cartes

Augmenter le nombre de cartes et travailler avec les 2 séries de cartes en même temps

Les jeux de mémoires

1 - Association à distance : 2 tapis à distance (plusieurs enfants)

Disposer sur un 1er tapis toutes les formes d'un tiroir et sur un 2ème autre tapis, les 2 séries de cartes (vide et pleine) correspondantes dans le désordre.

Montrer à l'enfant une forme et l'inviter à aller chercher sur l'autre tapis les 2 cartes correspondantes (vide et pleine). Superposer les formes sur les cartes.

2 - Devinette à distance

Sur un tapis, disposer toutes les formes du cabinet de géométrie et sur un autre tapis, disposer toutes les cartes. Retirer 2 cartes représentant la même forme et demander à l'enfant de deviner de quelle forme il s'agit. L'enfant pose toutes les formes sur les cartes. Il restera celles qui manquent.

Contrôle de l'erreur : tactile, visuel et mécanique.

Les planches lisse-rugueux

Prérequis : Le cabinet de géométrie.

Présentation :

L'éducatrice :

- Sort la première planche.
- Touche de haut en bas, de gauche à droite, avec deux ou trois doigts.
- Avec la main droite puis la main gauche.
- Dit « à toi ! »
- Quand l'enfant l'a fait : « quand tu te seras bien entraîné, tu pourras le faire les yeux fermés. »
- Ils vont replacer la boîte dans l'étagère.
- Quand l'enfant s'est entraîné avec la première planche, on lui présente la deuxième, de la même manière.

Vocabulaire : « lisse – rugueux »

But direct : Discriminer les types de relief.

But indirect : Sens tactile. Préparation lointaine à l'écriture.

Contrôle de l'erreur : Distinguer la différence au toucher.

L'activité est acquise quand : l'enfant fait l'exercice de façon concentrée, en touchant dans le bon sens.

Les tablettes barriques (poids)

Prérequis : Les solides géométriques. Les étoffes. Les planches du lisse et du rugueux.

Présentation 1 :

- Sort les tablettes de deux compartiments en les mélangeant sur la table.
- Prend une tablette parmi les plus lourdes. La soupèse au bout de ses doigts avec chacune de ses mains. Invite l'enfant à faire de même.
- Fait de même avec une tablette parmi les moins lourdes.
- « Est-ce que tu sens la même chose ? »
- Pose les deux tablettes légèrement écartées devant l'enfant.
- Fait un tas avec toutes les tablettes qui restent sur la table.
- « Ferme les yeux »
- « Tu prends deux tablettes, tu les soupèses. Tu soupèses les autres à nouveau si tu ne te souviens plus. De quel côté les mettrais-tu ? Alors tu les poses dessus» La disposition est la même pour toutes les mises en paire.
- « Tu en prends deux autres »
- L'enfant finit seul l'exercice.
- Contrôle de l'erreur : visuel, quand l'enfant ouvre les yeux, les tablettes ne sont pas de la même couleur.
- S'il a fait une erreur : « tu t'entraîneras ».
- Ils rangent, et vont replacer la boîte dans l'étagère.

Présentation 2 :

Quand l'enfant s'est bien entraîné avec les deux extrémités, on introduit le poids du milieu, d'abord deux par deux puis les trois poids ensemble.

Vocabulaire : lourd, léger, plus lourd, plus léger, le plus lourd, le plus léger, moins lourd, moins léger, le moins lourd, le moins léger

But direct : Discriminer les poids et pouvoir appareiller les yeux fermés.

But indirect : Sens tactile.

Contrôle de l'erreur : Distinguer la différence de poids au toucher.

Le sac mystère

Matériel : un sac dans lequel se trouvent différents objets, de différentes textures (12 objets max).

Présentation :

- Sort un à un les objets du sac, en les touchant et en demandant à l'enfant s'il connaît leur nom (cela permet de vérifier qu'il les connaît bien).
- Remet les objets dans le sac.
- Plonge la main, touche un objet, le nomme.
- Le sort, et le pose sur la table.
- Dit « A toi ! »
- L'enfant finit seul l'exercice.
- S'il a fait une erreur : « ah, je pense que tu voulais avoir le ... , alors essaie de le prendre ».
- Ils rangent, et vont replacer la boîte dans l'étagère.

Buts directs : Raffinement du sens du toucher.

Buts indirects :

- Développement de la volonté et de la concentration.
- Exploration de l'environnement.
- Construction de l'esprit mathématique (esprit logique).
- Construction de l'intelligence.

Contrôle de l'erreur : visuel, quand l'enfant sort un objet, il voit s'il a donné le bon nom.

Boîte de couleurs n°1

Âge de la première présentation : 3 ans

Présentation 1 : Mises en paire (sans le vocabulaire)

- Sort les couleurs de la boîte, aléatoirement sur la table.
- **SANS PARLER** : Prend une tablette, la pose à gauche. Pose une deuxième en dessous, puis une troisième. Cela constitue la « colonne de référence ».
- Appareille les tablettes de couleur en commençant par le haut.
- Dit : « C'est joli, hein ! » (cela permet à l'enfant d'observer les paires de couleur).
- Mélange à nouveau les tablettes de couleur, forme une nouvelle colonne de référence. Appareille la première tablette, puis demande à l'enfant de continuer.
- L'adulte range 2 tablettes de couleurs dans la boîte en les tenant par le bord en bois puis demande à l'enfant de continuer.
- Dit : « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »

Présentation 2 : Mises en paire à distance (sans le vocabulaire)

Présentation 3 : acquisition du vocabulaire des couleurs

Puis une fois, la manipulation bien intégrée, introduire le langage en nommant les couleurs avec la leçon en trois temps (présentation, montre moi, qu'est ce que c'est ?).

Contrôle de l'erreur : visuel = la mise en paire.

Buts directs :

Discrimination chromatique visuelle.

Buts indirects :

Développement de la volonté et de la concentration.

Construction de la pensée logique.

Préparation à l'art plastique.

Boîte de couleurs n°2

Prérequis : boîte de couleurs n°1

Présentation 1 : Mises en paire (sans le vocabulaire)

Sortir les tablettes, une par une, en les saisissant par les bords en bois

Commencer par les trois couleurs primaires. Fermer la boîte et faire une mise en paire (paires alignées verticalement).

Sortir une autre série de trois couleurs. Fermer la boîte et faire une mise en paire.

Sortir une autre série de trois couleurs, fermer la boîte et inviter l'enfant à faire la mise en paire.

Mélanger les tablettes et dire « tu veux essayer ? ».

Quand il a terminé : « tu peux le ranger à sa place sur l'étagère et tu pourras reprendre cet atelier quand tu veux. ».

Présentation 2 : Mises en paire à distance (sans le vocabulaire)

Présentation 3 : Mises en paire + objets de la classe (sans le vocabulaire)

Prendre une tablette et demander à l'enfant de trouver la même couleur dans la classe.

Présentation 4 : acquisition du vocabulaire des couleurs

Puis une fois, la manipulation bien intégrée, introduire le langage en nommant les couleurs (pas plus de trois tablettes) avec la leçon en trois temps puis les jeux (paire à distance puis objets de la classe)

Buts directs : Discrimination chromatique visuelle.

Buts indirects :

Développement de la volonté et de la concentration.

Construction de la pensée logique.

Préparation indirecte aux mathématiques.

Préparation à l'art plastique.

Construction de l'intelligence.

Contrôle de l'erreur : visuel = la mise en paire.

Boîte de couleurs n°3

Prérequis : Les pinces à linge. La deuxième boîte des couleurs.
Avoir travaillé en peinture les couleurs primaires et secondaires.

Présentation 1 : graduation d'une seule couleur

- Sort les 7 nuances d'une couleur (éviter le rose) et les pose aléatoirement sur la table.
- Referme la boîte pour éviter que l'enfant ne soit distrait par les autres couleurs.
- Prend la plus foncée et la plus claire. Demande : « Est-ce que tu vois la même chose ? ».
- Ecarte les deux tablettes devant elle, la plus foncée à droite, la plus claire à gauche. Prend la tablette de couleur intermédiaire et la place entre les deux.
- Demande à l'enfant d'installer les autres tablettes de couleur.
- Dit : « C'est joli, hein ! » (cela permet à l'enfant d'observer les nuances de couleur).
- Dit : « Quand tu seras seul, tu pourras bien t'entraîner avec cette couleur là, puis tu pourras prendre les autres couleurs.
- Range deux tablettes de couleurs dans la boîte en les tenant par les bords en bois puis demande à l'enfant de continuer.

Présentation 2 : vocabulaire

Vocabulaire : « foncé, clair, moins foncé, plus foncé, moins clair, plus clair, le moins..., le plus... » par la leçon en trois temps.

Présentation 3 : graduation de 2 ou 3 couleurs

- L'enfant peut prendre 2 couleurs en même temps, les mélanger puis les trier l'une en dessous de l'autre.
- Idem avec 3 couleurs (je n'ai pas besoin de lui montrer)

Présentation 4 : le soleil

Sur un tapis : installer les couleurs les plus foncées en soleil et l'enfant achève de placer les autres.

But direct : Sens visuel chromatique. Apprentissage des nuances des couleurs.

But indirect : Coordination des mouvements, séquentialité.

Contrôle de l'erreur : Jugement visuel personnel.

Les blocs de cylindres

Prérequis : Plateaux de vie pratique.

Présentation (bloc de cylindres n°1) :

- Invite l'enfant à s'asseoir à sa gauche et dit : « Regarde ce que font mes mains »
- Sort les cylindres, avec les trois doigts de la main droite, en allant de la gauche vers la droite, et les pose de façon aléatoire dans l'espace entre le bloc de cylindre et elle-même. Elle est concentrée sur ce qu'elle fait et ne regarde pas l'enfant. (main gauche posée à plat sur la table)
- Tourne avec l'index de la main droite sur le bord des trous, dans le sens inverse des aiguilles d'une montre.
- Plonge l'index de la main droite dans chaque emplacement, de façon à en mesurer la profondeur, de la gauche vers la droite.
- Pose un doigt de la main droite en bas du premier trou, regarde les cylindres, prend le plus gros et le remet doucement dans son emplacement.
- Fait de même avec tous les cylindres, de la gauche vers la droite.
- Passe sa main droite sur le bloc de cylindres, pour contrôler que tous les cylindres sont à la bonne place puis pousse un grand soupir de contentement assorti d'un sourire en regardant l'enfant (de façon à recentrer son attention).
- Fait glisser les cylindres devant l'enfant et dit : « C'est à toi maintenant »
- L'enfant refait l'exercice une seule fois (ce n'est pas un temps d'apprentissage de l'enfant, mais de présentation).
- Si l'enfant tourne dans le mauvais sens, elle le reprend à ce moment là : « oui, regarde comment je tourne / de quel côté je commence ». S'il oublie de faire le contrôle de l'erreur, elle le lui demande.
- Range le bloc de cylindres à sa place dans l'étagère et dit : « Maintenant, tu peux prendre ce bloc de cylindre, ou les trois autres qui sont là, pour t'entraîner quand tu le voudras. »

Vocabulaire (quand l'enfant maîtrise le matériel) : «Grand et petit»; «Épais et mince»; «Large et bas / Long et mince ».

But direct : Maîtrise du geste. Concentration.

But indirect : Travail des trois doigts qui tiendront le crayon.

Contrôle de l'erreur : Contrôle visuel (le cylindre dépasse ou s'enfonce). Contrôle au toucher à la fin de l'exercice.

La tour rose

Prérequis : Les blocs de cylindres.

Présentation 1 :

- Demande à l'enfant d'installer un tapis près de l'étagère où est la tour rose.
- Emmène l'enfant à l'étagère, prend le plus petit cube rose en le tenant avec l'index de chaque main. Prend le deuxième, puis le troisième de la même manière.
- Demande à l'enfant : « Tu as vu comment je prends les cubes ? Alors tu peux m'aider. »
- Ensemble, l'éducatrice et l'enfant posent tous les cubes sur le tapis, aléatoirement.
- Prend le plus gros cube, et le pose contre le cube qui vient juste après, bord contre bord. Elle le compare ainsi à tous les cubes de la tour, jusqu'au plus petit. Le pose devant elle.
- Prend le cube de 9 cm d'arête, et le compare seulement à celui qui vient juste après. Le pose au dessus du plus gros, bien au milieu.
- Agit de même avec tous les cubes jusqu'à ce que la tour soit montée.
- Invite l'enfant à venir observer la tour en se mettant bien au-dessus.
- Défait la tour en enlevant les cubes un par un, et en les remettant aléatoirement sur le tapis.
- Dit : « C'est à toi maintenant »
- L'enfant refait l'exercice une seule fois (ce n'est pas un temps d'apprentissage de l'enfant, mais de présentation). A la fin, il défait la tour.
- donne les cubes un par un à l'enfant qui les remet à leur place dans l'étagère.
- Elle dit : « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »

Vocabulaire (quand l'enfant maîtrise le matériel) : «Grand et petit»

Présentation 2 :

Avec les cartes : l'enfant pose chaque cube sur la carte correspondante (passage au 2D)

But direct : Maîtrise du geste. Concentration. Sens visuel.

But indirect : Travail des trois doigts qui tiendront le crayon. Musculature du poignet. Préparation aux mathématiques, à la géométrie. Développement et poursuite d'une seule question dans la tête de l'enfant : « Quel est le suivant en dimensions ? » (séquentialité). Développement d'un esprit logique et mathématique, formation de jugements.

Contrôle de l'erreur : Contrôle visuel (les cubes ne forment pas une tour harmonieuse, ou la tour tombe).

L'escalier marron

Prérequis : La tour rose.

Présentation (sur un tapis) :

- Emmène l'enfant à l'étagère, prend le plus petit prisme marron en le tenant avec un doigt de chaque main. Prend le deuxième, puis le troisième de la même manière.
- Demande à l'enfant : « Tu as vu comment je prends les prismes ? Alors tu peux m'aider. »
- Ensemble, l'éducatrice et l'enfant posent tous les prismes sur le tapis, aléatoirement.
- Prend le plus gros prisme, et le pose contre le prisme qui vient juste après, bord contre bord.
- Prend le prisme de 9 cm de largeur, et le compare seulement à celui qui vient juste après. Le pose à côté du plus gros, les bords étant bien alignés. L'escalier se construit de gauche à droite. Elle vérifie l'alignement chaque fois qu'elle pose un nouveau prisme.
- A partir du troisième prisme, propose à l'enfant de finir d'installer l'escalier.

Contrôle de l'erreur : Prend la plus petite marche, et la pose sur l'avant dernière marche, en la collant contre la plus grande. Dit : « C'est la même hauteur ! ». Fais ainsi glisser la marche le long de l'escalier.

- L'éducatrice donne les prismes un par un à l'enfant qui les remet à leur place dans l'étagère.
- Elle dit : « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »

Vocabulaire (quand l'enfant maîtrise le matériel) : «Épais et mince»

But direct : Maîtrise du geste. Concentration. Sens visuel.

But indirect : Travail des trois doigts qui tiendront le crayon. Musculature du poignet. Mathématiques. Géométrie. Développement et poursuite d'une seule question dans la tête de l'enfant : « Quel est le suivant en dimensions ? » (séquentialité). Développement d'un esprit logique et mathématique, formation de jugements. Initiation au système décimal. Invitation à devenir un explorateur attentif de son milieu.

Contrôle de l'erreur : Contrôle visuel (les prismes ne forment pas un escalier harmonieux). Au toucher : on ne fait pas que descendre quand on passe le plus petit prisme.

Les barres rouges

Prérequis : Escalier marron.

Présentation (sur un tapis) :

- Emmène l'enfant à l'étagère, prend la plus grande barre rouge en la tenant avec un doigt de chaque main aux extrémités. Prend la deuxième, puis la troisième de la même manière.
- Demande à l'enfant : « Tu as vu comment je prends les barres ? Alors tu peux m'aider. »
- Ensemble, l'éducatrice et l'enfant posent toutes les barres sur le tapis, aléatoirement.
- Prend la plus grande barre, et la compare à toutes les autres barres. La pose en haut à gauche du tapis.
- Fait de même pour toutes les autres barres, en les rangeant les unes en dessous des autres, alignées à gauche. Chaque fois qu'elle pose une barre, elle la parcourt de la main de gauche à droite, sur toute sa longueur.
- A partir de la troisième barre, propose à l'enfant de finir de les installer

Contrôle de l'erreur : l'éducatrice parcourt l'escalier de droite à gauche et de haut en bas, en faisant glisser sa main sur l'escalier ainsi formé. Puis elle prend la plus petite barre et la place à l'emplacement vide.

- L'éducatrice donne les barres un par un à l'enfant qui les remet à leur place dans l'étagère.
- Elle dit : « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »

Vocabulaire (quand l'enfant maîtrise le matériel) : «Long et court»

But direct : Maîtrise du geste. Concentration. Sens visuel. Notion de longueurs correspondantes.

But indirect : Préparation aux mathématiques. Développement et poursuite d'une seule question dans la tête de l'enfant : « Quel est le suivant en dimensions ? ». Développement d'un esprit logique et mathématique, formation de jugements. Intuition au système décimal. Invitation à devenir un explorateur attentif de son milieu.

Contrôle de l'erreur : Contrôle visuel (les barres ne forment pas un escalier harmonieux).
Contrôle tactile.

Variantes :

- Trouve la barre juste plus longue (ou plus courte) que celle-ci.
- Trouve dans la pièce une longueur correspondant à cette barre (dans tous les sens).
- Montrer un objet dans la salle et demander de choisir une barre correspondante. L'enfant choisit et vient contrôler.
- Range les barres les yeux fermés.

Les solides géométriques (les petits volumes)

Prérequis : Le cabinet de géométrie.

Présentation 1 (toucher les solides) :

- s'installe à la table de présentations : pose la boîte en haut, à droite, sur son couvercle, ouvre le carré de tissu et cache le contenu de la boîte.
- Sort une forme, la touche, demande à l'enfant de toucher à son tour :
 - * à plat les surfaces
 - * fait le tour de la base avec le doigt ou le creux de la main pour les ovoïdes
 - * fait rouler dans ses mains
 - * pour les pyramides, tient dans la main gauche, tire avec la main droite, puis pique sur le dos de la main gauche.
- On pose les formes devant l'enfant au fur et à mesure. Pour les ovoïdes, au moment de les poser, l'éducatrice sort le socle associé.
- Range et dit : « Maintenant, tu peux revenir toucher les solides quand tu le voudras. »

Présentation 2 (empreintes dans plateau de farine) :

Environ 6 mois après, on sort un plateau avec de la farine (2 cm d'épaisseur).

- Prend le parallélépipède, le fait rouler à plat, puis appuie avec les bases.
- Demande à l'enfant de faire pareil.
- Essuie. Range la forme. Dis à l'enfant qu'il pourra s'entraîner avec les autres quand il voudra.

Présentation 3 (empilement de solides) :

- Sort tous les solides sauf les ovoïdes et referme la boîte.
- Prend le cône, le pose sur le cylindre. « Exactement pareil ! Est-ce que tu vois un volume qui pourrait aller sur un autre ? »
- « Quand tu seras tout seul, tu pourras trouver tous ceux qui vont les uns sur les autres, il y a plein de possibilités. »
- L'éducatrice induit, mais ne montre pas tout, sinon il n'y a plus de découvertes.
- Parfois l'enfant tente de faire cela durant la présentation 1, dans ce cas dire : « Pour l'instant je t'ai montré comment les toucher, tu les empileras plus tard »

Présentation 4 (classement par famille) :

- Sort les volumes avec l'enfant.

- « Tu peux fabriquer des groupes, des familles de volumes qui auraient l'air d'aller ensemble. »
Laisse faire l'enfant, ne demande de justification
- « Quand tu seras seul, tu pourras trouver d'autres groupes, d'autres familles de volumes. »

Présentation 5 (vocabulaire) :

- « Est-ce que par hasard il y a des solides dont tu connaîtrais déjà le nom ? »
- S'il n'en connaît aucun : « Oh, on va les apprendre, alors ! »
- Sort un volume, le touche, demande à l'enfant de le faire (réamorcer la connaissance de ce volume par les mains).
- Leçon en trois temps. « Parallélépipède, cube, tétraèdre, pyramide, cône, cylindre, ovoïde, ellipsoïde, sphère, prisme à base triangulaire. »

Présentation 6 (association avec les cartes) :

Quand l'enfant a acquis tout le vocabulaire :

- Sort les formes (sauf celles qui roulent) et les cartes.
- Prend une forme, la pose sur la carte : « Exactement pareil »
- « Dans ces volumes, est-ce que tu en vois d'autres qui vont sur ce carton ? »
- « Quand tu seras seul, tu pourras essayer de trouver quelles sont les faces qui vont sur ce carton. Et tu vois, là, il y a d'autres cartons : tu essaieras de les associer aux formes quand tu seras tout seul. »

Présentation 7 (jeu de kim) :

Le vocabulaire doit être en place.

- Avec le torchon, je cherche à reconnaître sans regarder.
- Je demande : « Est-ce que tu peux me sortir le cube, sans regarder ? ».

But direct : Acuité tactile. Reconnaissance des formes. Prendre conscience des volumes qui l'entourent.

But indirect : Géométrie.

Contrôle de l'erreur : La juxtaposition des formes en fonction des lignes et des couleurs.

Les tablettes rugueuses

Prérequis : Les solides géométriques. La table de Pythagore.

Présentation 1 (mise en paire) :

- Prend les tablettes. Les étale sur la table en les mélangeant.
- Prend la plus et la moins rugueuse des tablettes. Les touche. Fais toucher à l'enfant.
- « Est-ce que tu sens la même chose quand tu touches ? »
- « Faisons un tas. » Garde la plus rugueuse devant elle.
- Prend la première tablette du tas « pioche », la touche. Touche celle qui est devant elle. (avec les deux mains l'une après l'autre). Fais toucher à l'enfant.
- « Est-ce que tu sens la même chose sous tes doigts ? Non, alors on la met là. » Et elle fait un deuxième tas « poubelle ».
- Quand on a assemblé une paire, on les isole en haut à gauche. Puis, on remet le tas « poubelle » sur le premier tas « pioche ».
- Prend la première du tas, et recommence l'exercice.
- « Quand tu te seras bien entraîné, tu pourras faire cet exercice les yeux fermés »

Présentation 2 (Vocabulaire) : « lisse – rugueux », « plus lisse – plus rugueux », « le plus lisse – le plus rugueux »

Présentation 3 (mise en ordre) :

- Prend la plus et la moins rugueuse des tablettes. Les touche et fais toucher à l'enfant.
- « Est-ce que tu sens la même chose quand tu touches ? »
- Ecarte les deux tablettes.
- Prend une tablette intermédiaire, la place entre les deux.
- « Tu places les autres tablettes, du plus rugueux au moins rugueux ? »
- Quand l'enfant l'a fait : « tu vérifies en touchant les tablettes, en commençant par la gauche »
- Attention à toujours toucher avec la même main

But direct : Discriminer les types de relief, pouvoir les reconnaître et les appareiller les yeux fermés.

But indirect : Sens tactile.

Contrôle de l'erreur : Distinguer la différence au toucher.

Les tissus (étoffes)

Prérequis : La table de Pythagore. Les solides géométriques. Les tablettes rugueuses

Présentation 1 (mise en paire) :

- Sort les tissus en les mélangeant sur la table.
- Prend le plus rugueux. Le touche à pleines mains. Fais toucher à l'enfant.
- Fais de même avec le moins rugueux.
- « Est-ce que tu sens la même chose ? »
- Fais un tas avec tous les tissus en laissant le rugueux à part.
- « Ferme les yeux »
- « Tu prends un tissu, tu le touches. Tu retouches l'autre si tu ne te souviens plus. Est-ce que c'est le même? Non, alors tu le poses là » La disposition est la même pour toutes les mises en paire.
- « Tu en prends un autre » Si c'est le même, on les mets à part en haut à gauche.
- L'enfant finit seul l'exercice.
- Contrôle de l'erreur : l'enfant ouvre les yeux, et retouche toutes les paires une par une.
- S'il a fait une erreur : « tu t'entraîneras ».
- Ils rangent, et vont replacer la boîte dans l'étagère.
- Quand l'enfant s'est entraîné avec les tissus naturels, on propose les tissus synthétiques, puis on les mélange.

Présentation 2 (Vocabulaire) : les noms des tissus (leçon en 3 temps)

Présentation 3 (Mise en ordre) :

Une fois que l'enfant s'est bien entraîné les yeux fermés et qu'il a eu la leçon de vocabulaire.. L'éducatrice :

- Prend la plus et la moins rugueuse des étoffes. Les touche. Fais toucher à l'enfant.
- « Est-ce que tu sens la même chose quand tu touches ? »
- Ecarte les deux étoffes.
- Prend une étoffe intermédiaire, la place entre les deux.
- « Tu places les autres étoffes, de la plus rugueuse à la moins rugueuse ? »
- Quand l'enfant l'a fait : « tu vérifies en touchant les étoffes, en commençant par la gauche »
- Elle ne vérifie pas.
- Attention à toujours toucher avec la même main

But direct : Discriminer les textures et pouvoir appareiller les yeux fermés.

But indirect : Sens tactile.

Contrôle de l'erreur : Distinguer la différence au toucher.

Les sacs de solides (ou sacs stéréognostiques)

Prérequis : Les solides géométriques. Les tissus (étoffes). Les tablettes rugueuses.

Présentation :

- Sort un solides du premier sac, le touche.
- Dit : « je vais trouver l'autre » Plonge la main dans le deuxième sac, touche les objets, sort celui qui est identique. Les place en haut à gauche. Si ce n'est pas le même, elle le remet dans le sac et recommence.
- Dit « A toi ! »
- L'enfant finit seul l'exercice.
- Contrôle de l'erreur : visuel, quand l'enfant sort un objet, il voit si c'est le même.
- S'il a fait une erreur : « tu t'entraîneras ».
- Ils rangent, et vont replacer la boîte dans l'étagère.

But direct : Discriminer les objets et pouvoir appailler sans les voir.

But indirect : Sens tactile.

Point d'intérêt: Appailler sans regarder.

Contrôle de l'erreur : Distinguer la différence de volume au toucher.

Les bouteilles à senteur

Prérequis : Les solides géométriques. Les étoffes. Les sacs stéréognostiques.

Matériel :

Une boîte à 2 compartiments contenant 10 bouteilles (5 paires de senteurs différentes comme de la menthe, du chocolat, du parfum, du café, de l'aneth....

Présentation :

- Sort les bouteilles en les mélangeant sur la table de présentation.
- Prend une bouteille. La sent. Invite l'enfant à faire de même.
- Fais de même avec une autre bouteille.
- « Est-ce que tu sens la même chose ? »
- Pose la première bouteille devant l'enfant.
- Regroupe toutes les autres bouteilles.
- « Ferme les yeux »
- « Tu prends une bouteille, tu la sens. Tu sens celle qui est devant toi à nouveau si tu ne te souviens plus. Est-ce que ton nez sent la même chose ? Non ? Alors on va la mettre là.» La disposition est la même pour toutes les mises en paire.
- « Tu en prends une autre »
- Si ce sont les mêmes, on les met à part en haut à gauche.
- L'enfant finit seul l'exercice.
- Contrôle de l'erreur : visuel, quand l'enfant ouvre les yeux, les bouteilles ne sont pas de la même couleur.
- S'il a fait une erreur : « tu t'entraîneras ».
- Ils rangent, et vont replacer la boîte dans l'étagère.

But direct : Discriminer les odeurs.

But indirect : Pousser l'éducation du sens olfactif.

Contrôle de l'erreur : Distinguer les odeurs en sentant.

Les boîtes à sons

Prérequis : Les bouteilles à senteur. Les étoffes. Les sacs stéréognostiques.

Présentation 1 (mise en paire) :

- Sort les boîtes en les mélangeant sur la table.
- Prend une boîte à son. L'écoute avec la même main, des deux oreilles. Invite l'enfant à faire de même.
- Fait de même avec une autre boîte à son.
- « Est-ce que tu entends la même chose ? »
- Pose la première boîte à son devant l'enfant.
- Regroupe toutes les autres boîtes à son.
- « Tu prends une boîte à son, tu l'écoutes. Tu écoutes celle qui est devant toi à nouveau si tu ne te souviens plus. Est-ce que ton oreille entend la même chose ? Non ? Alors on va la mettre là.» La disposition est la même pour toutes les mises en paire.
- « Tu en prends une autre »
- Si ce sont les mêmes, on les met à part en haut à gauche.
- L'enfant finit seul l'exercice.
- Contrôle de l'erreur : à la fin de l'exercice l'enfant écoute à nouveau toutes les paires pour contrôler.
- S'il a fait une erreur : « tu t'entraîneras ».

Présentation 2 (mise en ordre) :

Une fois que l'enfant s'est bien entraîné et qu'il a eu la leçon de vocabulaire.

- Prend la plus et la moins bruyante des boîtes. Les écoute. Fais écouter à l'enfant.
- « Est-ce que tu entends la même chose quand tu écoutes ? »
- Ecarte les deux boîtes.
- Prend une tablette intermédiaire, la place entre les deux.
- « Tu places les autres boîtes, de la plus bruyante à la moins bruyante ? »
- Quand l'enfant l'a fait : « tu vérifies en écoutant les boîtes, en commençant par la gauche »
- Attention à toujours écouter avec la même main

But direct : Discriminer les sons et appareiller et graduer les boîtes.

But indirect : Pousser l'éducation du sens auditif.

Contrôle de l'erreur : Auditif, à la fin de l'exercice.

Les triangles constructeurs n°1

Prérequis : Le cabinet de géométrie.

Présentation :

- Sort 3 paires de triangles de couleurs différentes pour que l'enfant les différencie bien, et les pose en les mélangeant en dessous du plateau.
- Prend deux triangles de même couleur, les superpose et dit : « c'est pareil », puis les repose l'un à côté de l'autre (sans qu'ils se touchent). Fait pareil avec les 2 autres paires.
- Prend une paire de triangle, les sépare (dans le sens où ils sont placés, sans changer), touche le trait noir avec l'index, puis fait glisser les triangles l'un contre l'autre par le trait noir.
- Met l'ensemble de côté.
- Agit de même avec les autres paires de triangles.
- Mélange les triangles sur la table.
- Dit : « A toi !. »
- L'enfant fait l'exercice à son tour.
- Dit : « je vais te montrer comment ranger les triangles » et regroupe les triangles par couleur et par forme dans la boîte.
- Elle dit : « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »
- Ils vont replacer la boîte dans l'étagère.

But direct : Discrimination visuelle des formes. Construction de formes géométriques à l'aide de triangles.

But indirect : Concentration. Sens visuel. Coordination des mouvements. Préparation à la géométrie avec les notions de congruence, de similitude et d'équivalence. Préparation aux fractions.

Contrôle de l'erreur : La juxtaposition des lignes noires.

Les triangles constructeurs n°2

Prérequis : triangles constructeurs n°1

Présentation :

Ouvrir la boîte et sortir les deux plus grands triangles. L'un est toujours fixé sur sa base et avec l'autre créer des formes en tournant autour. Inviter l'enfant à le faire. Faire la même chose avec les autres. Observer les figures.

Un autre jour, faire les figures.

Puis les retourner.

Pour chaque forme, retourner un des deux triangles et faire le même exercice.

Ranger le matériel en ordre dans la boîte puis sur l'étagère.

But direct : Discrimination visuelle des formes. Construction de formes géométriques à l'aide de triangles.

But indirect : Concentration. Sens visuel. Coordination des mouvements. Préparation à la géométrie avec les notions de congruence, de similitude et d'équivalence. Préparation aux fractions.

Contrôle de l'erreur : La formation de formes régulières

Les triangles constructeurs n°3

Prérequis : triangles constructeurs n°2

Présentation :

- Prendre le triangle gris et placez-le sur la table. Puis sortez les deux triangles scalènes verts à angles droits.
- toucher le trait noir de chaque triangle avec l'index, puis faire glisser les triangles l'un contre l'autre par le trait noir.
- Poser le triangle gris sur la forme verte et dire « c'est pareil » puis mettre de côté.
- Sortir les 3 triangles jaunes et répétez la même scène.
- Sortir les 4 triangles rouges et répétez la même scène.
- Poser de nouveau le triangle gris sur la forme verte, dire « c'est pareil » puis sur la forme jaune, dire « c'est pareil » puis sur la forme rouge, dire « c'est pareil ».
- Montrer à l'enfant comment ranger dans la boîte : commencer par les rouges, puis les jaunes, les verts et au dessus placer le triangle équilatéral gris.
- « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »
- Ils vont replacer la boîte dans l'étagère.

But direct : Discrimination visuelle des formes. Construction de formes géométriques à l'aide de triangles.

But indirect : Concentration. Sens visuel. Coordination des mouvements. Préparation à la géométrie avec les notions de congruence, de similitude et d'équivalence. Préparation aux fractions.

Contrôle de l'erreur : La juxtaposition des lignes noires.

Les triangles constructeurs n°4

Prérequis : triangles constructeurs n°3

Présentation :

- Sortir tous les triangles de la boîte et les disposer à plat sur la table par couleur
- toucher le trait noir de chaque triangle jaune avec l'index, puis faire glisser les triangles l'un contre l'autre par le trait noir pour les assembler.
- Compter les triangles jaunes et dire « nous avons fait un hexagone avec 4 triangles »
- toucher le trait noir des 3 triangles jaunes restant avec l'index, puis faire glisser les triangles l'un contre l'autre par le trait noir pour les assembler. Dire « triangle »
- Assembler les 2 gris de la même façon et dire « parallélogramme »
- Assembler les 2 rouge de la même façon et dire « losange »
- Montrer à l'enfant comment ranger dans la boîte en commençant par l'hexagone jaune puis le triangle jaune.
- « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »
- Ils vont replacer la boîte dans l'étagère.

But direct : Discrimination visuelle des formes. Construction de formes géométriques à l'aide de triangles.

But indirect : Concentration. Sens visuel. Coordination des mouvements. Préparation à la géométrie avec les notions de congruence, de similitude et d'équivalence. Préparation aux fractions.

Contrôle de l'erreur : La juxtaposition des lignes noires.

Les triangles constructeurs n°5

Prérequis : triangles constructeurs n°4

Présentation :

- Sortir les triangles rouges, verts et gris et les empiler au fur et à mesure par couleur sur la table
- toucher le trait noir de chaque triangle rouge avec l'index, puis faire glisser les triangles l'un contre l'autre par le trait noir. Mettre de côté.
- Faire pareil avec les 3 triangles verts
- Faire pareil avec les 6 triangles gris
- Séparer l'héxagone gris en son milieu pour l'assembler avec le trapèze vert et former ainsi un hexagone moitié gris, moitié vert.
- Enlever ensuite 2 triangles gris pour les remplacer par les 2 rouges.
- Enlever un triangle vert et le remplacer par un gris
- Montrer à l'enfant comment ranger dans la boîte .:
- Dire « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »
- Ils vont replacer la boîte dans l'étagère.

But direct : Discrimination visuelle des formes. Construction de formes géométriques à l'aide de triangles.

But indirect : Concentration. Sens visuel. Coordination des mouvements. Préparation à la géométrie avec les notions de congruence, de similitude et d'équivalence. Préparation aux fractions.

Contrôle de l'erreur : La juxtaposition des lignes noires.

Les triangles constructeurs n°6

Prérequis : triangles constructeurs n°5

Présentation :

- Sortir l'ensemble des triangles bleus et les étaler sur la table.
- Les assembler pas 2, 3 ou 4 aléatoirement pour montrer à l'enfant qu'il existe plein de combinaisons possibles.
- L'inciter à en inventer lui aussi de nouvelles
- Montrer à l'enfant comment ranger dans la boîte. Si il ne range pas correctement, la boîte ne ferme pas. C'est le critère d'auto-correction de cet atelier.
- Dire « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »
- Ils vont replacer la boîte dans l'étagère.

But direct : Discrimination visuelle des formes. Construction de formes géométriques à l'aide de triangles.

But indirect : Concentration. Sens visuel. Coordination des mouvements. Préparation à la géométrie avec les notions de congruence, de similitude et d'équivalence. Préparation aux fractions.

Contrôle de l'erreur : Le rangement de la boîte

Les cylindres de couleur

Prérequis : La tour rose, les blocs de cylindres.

Présentation 1 (boîte jaune) :

- Emmène l'enfant à l'étagère, prend la boîte jaune. L'ouvre, et place le couvercle à côté.
- Sort les cylindres de la boîte, aléatoirement sur le tapis.
- Prend le plus gros, le pose à gauche. Pose le deuxième à côté, puis le troisième.
- Propose à l'enfant de finir de les installer.
- Dit : « C'est joli, hein ! »
- Contrôle de l'erreur : l'éducatrice parcourt l'escalier formé par les cylindres de droite à gauche en faisant « marcher ses doigts ».
- L'éducatrice range les cylindres dans la boîte.
- Elle dit : « Maintenant, tu peux revenir t'entraîner quand tu le voudras, avec les autres boîtes également. »

Présentation 2 (jaune+rouge+vert) :

Quand l'enfant s'est entraîné avec les boîtes séparément.

- Emmène l'enfant à l'étagère, prend la boîte jaune, la boîte rouge et la boîte verte. Les installe sur un tapis. Les ouvre, et place les couvercles à côté.
- Installe les trois rangées de cylindres l'une en dessous de l'autre dans cet ordre : jaune, rouge, vert.
- Prends les trois plus gros cylindres jaunes, les place sur les rouges correspondants. Demande à l'enfant de continuer.
- Prends les trois plus gros cylindres verts, les place sur les rouges correspondants. Demande à l'enfant de continuer.
- Dit : « C'est joli, hein ! »
- Contrôle de l'erreur : visuel (il faut que ce soit plat)
- L'éducatrice range les cylindres dans la boîte.
- Elle dit : « Maintenant, tu peux revenir t'entraîner quand tu le voudras. »

Présentation 3 (jaune+rouge+vert+bleu) :

Monter les cylindres en 4 colonnes de chaque couleur.

Vocabulaire : (il a normalement été acquis lors du travail avec les blocs de cylindres, mais cela peut être l'occasion d'une révision) «Grand et petit»; «Épais et mince»; «Large et bas / Long et mince ».

But direct : Discrimination visuelle.

But indirect : Etude des volumes selon la section et la hauteur. Développement et poursuite d'une seule question dans la tête de l'enfant : « Quel est le suivant en dimensions ? ». Développement d'un esprit logique et mathématique et d'une activité mentale. Intuition au système décimal. Invitation à devenir un explorateur attentif de son milieu.

Contrôle de l'erreur : Contrôle visuel (les barres ne forment pas un escalier harmonieux). Contrôle tactile.

Les tablettes thermiques

Prérequis : Les solides. Les étoffes (tissus). Les planches du lisse et du rugueux.

Présentation 1 :

- Sort les tablettes en les mélangeant sur la table.
- Prend la tablette la plus chaude. La touche avec trois doigts de haut en bas.
- Invite l'enfant à faire de même.
- Fais de même avec la tablette la plus froide.
- « Est-ce que tu sens la même chose ? »
- Pose la tablette la plus froide devant l'enfant.
- Fais un tas avec toutes les autres tablettes.
- « Ferme les yeux »
- « Tu prends deux tablette, tu la touches. Tu touches celle qui est devant toi à nouveau si tu ne te souviens plus. Est-ce que tes doigts sentent la même chose ? Non ? Alors on va la mettre là.» La disposition est la même pour toutes les mises en paire.
- « Tu en prends une autre »
- Si ce sont les mêmes, on les met à part en haut à gauche.
- L'enfant finit seul l'exercice.
- Contrôle de l'erreur : visuel, quand l'enfant ouvre les yeux, les tablettes ne sont pas de la même couleur.
- S'il a fait une erreur : « tu t'entraîneras ».
- Ils rangent, et vont replacer la boîte dans l'étagère.

Présentation 2 :

Une fois que l'enfant s'est bien entraîné les yeux fermés et qu'il a eu la leçon de vocabulaire (chaud /froid)..

- Prend la plus et la moins chaude des tablettes. Les touche avec trois doigts, des deux mains.. Fais toucher à l'enfant.
- « Est-ce que tu sens la même chose quand tu touches ? »
- Ecarte les deux tablettes.
- Prend une tablette intermédiaire, la place entre les deux.
- « Tu places les autres tablettes, de la plus chaude à la moins chaude ? »
- Quand l'enfant l'a fait : « tu vérifies en touchant les tablettes, en commençant par la gauche »
- Elle ne vérifie pas.
- Attention à toujours toucher avec la même main

But direct : Discriminer les chaleurs des matières et pouvoir appareiller les yeux fermés.

But indirect : Sens tactile.

Contrôle de l'erreur : **Distinguer la différence de chaleur au toucher.**

Le cube du binôme

Prérequis : boîtes des couleurs.

Présentation (construction dans la boîte) :

- Sort le cube jaune, puis les prismes noirs et jaunes, puis les prismes noirs et bleus, puis le cube bleu, en les rangeant en colonnes par catégories.
- Frotte dans ses mains le cube jaune : « tout jaune »
- Frotte dans ses mains le cube bleu : « tout bleu »
- Remplace le cube bleu.
- Prend les prismes bleu et noir, et en montrant la face bleue : « bleu contre bleu »
- Montre sur le couvercle : « bleu, jaune. »
- Montre sur le cube : bleu, jaune.
- Prend un prisme jaune et noir, et le cube jaune, et construit le pilier jaune.
- Finit par les deux autres prismes jaunes et noirs.
- Ferme le couvercle.
- Dit : « Ma boîte ferme bien, et le couvercle est bien plat. »
- L'enfant fait l'exercice à son tour. Si tout est de travers, on dit : « tu t'entraîneras, on va ranger », mais on ne fait aucun commentaire.
- Ils vont replacer la boîte dans l'étagère.

But direct : Construire le cube en distinguant les dimensions et les couleurs. Précision du geste.

But indirect : Coordination oculomotrice. Développement de la concentration. Éducation du sens visuel. Développement d'un esprit logique et mathématique et d'une activité mentale. Préparation à l'algèbre.

Contrôle de l'erreur : Visuel : Si les prismes sont mal placés, ils ne rentrent pas dans la boîte. Les couleurs en diagonale sur le couvercle.

Le cube du trinôme algébrique

Prérequis : boîtes des couleurs. cabinet de géométrie. cube du binôme depuis au moins 4 à 6 mois.

Présentation 1 (construction dans la boîte) :

- Sort le cube jaune, puis les petits prismes noirs et jaunes, puis les grands prismes noirs et jaunes, puis les petits prismes noirs et bleus, puis le cube bleu, puis les prismes noirs, puis les grands prismes noirs et bleus, puis les petits prismes noirs et rouges, puis les grands prismes noirs et rouges, puis le cube rouge, en les rangeant en colonnes par catégories, de gauche à droite.
- Frotte dans ses mains le cube jaune : « tout jaune »
- Frotte dans ses mains le cube bleu : « tout bleu » puis le cube rouge : « tout rouge »
- Remplace le cube rouge puis les noirs et rouges.
- Dit « c'est beau ! » quand la partie rouge est construite (pour que l'enfant l'observe).
- Montre sur le couvercle : « rouge, bleu, jaune. »
- Montre sur le cube : rouge, bleu.
- Prend un gros prisme bleu et noir, et le place là où elle vient de montrer « bleu »
- Installe les autres gros bleus et noirs, puis le cube, puis les tout noirs, puis les petits bleu et noirs.
- Montre sur le couvercle : « rouge, bleu, jaune. »
- Montre sur le cube : rouge, bleu, jaune.
- Prend un grand prisme jaune et noir, et le place là où elle vient de dire « jaune ».
- Place les autres grands jaunes et noirs.
- Finit par les trois petits prismes jaunes et noirs, et le cube jaune.
- Ferme le couvercle.
- Dit : « Ma boîte ferme bien, et le couvercle est bien plat. »
- Pousse le cube vers l'enfant : « à toi ! » L'enfant fait l'exercice à son tour. Si tout est de travers, on dit : « tu t'entraîneras, on va ranger », mais on ne fait aucun commentaire.

Présentation 2 (construction en dehors de la boîte)

Présentation 3 (construction en dehors de la boîte puis découpage en tranche)

- prend le cube, le sort de sa boîte, et le construit en dehors de la boîte.
- Le sépare en tranches verticales, le remet, demande à l'enfant de le faire à son tour.
- Idem, mais dans l'autre sens.
- Le sépare en tranches horizontales (à plat) les remet, demande à l'enfant de le faire à son tour.

But direct : Construire le cube en distinguant les dimensions et les couleurs. Précision du geste.

But indirect : Coordination oculomotrice. Développement de la concentration. Éducation du sens visuel. Développement d'un esprit logique et mathématique et d'une activité mentale. Préparation à l'algèbre.

Contrôle de l'erreur : Visuel : Si les prismes sont mal placés, ils ne rentrent pas dans la boîte. Les couleurs en diagonale sur le couvercle.

Le cube du trinôme hiérarchique

Prérequis : Les boîtes des couleurs. Le cabinet de géométrie. Le cube du trinôme.

Présentation :

- Emmène l'enfant à l'étagère, prend le cube du trinôme, puis s'installe à la table de présentations. Elle ouvre la boîte, et pose le couvercle à côté.
- Dit « tu as vu, ce ne sont pas les mêmes couleurs ! »
- Sort le trinôme par couleur, en rangeant les morceaux en colonnes par catégories, de gauche à droite.
- Dit « tu vois, cette fois-ci c'est la boîte qui va nous aider : on commence par le bleu »
- A chaque étape : « tu as vu, on a caché le bleu, c'est tout vert ! ... on a caché le vert, c'est tout marron ! » etc...
- Ferme le couvercle.
- Dit : « Ma boîte ferme bien, et le couvercle est bien plat. »
- L'enfant fait l'exercice à son tour. Si tout est de travers, on dit : « tu t'entraîneras, on va ranger », mais on ne fait aucun commentaire.
- Ils vont replacer la boîte dans l'étagère.

But direct : Construire le cube en distinguant les dimensions et les couleurs. Précision du geste.

But indirect : Coordination oculomotrice. Développement de la concentration. Éducation du sens visuel. Développement d'un esprit logique et mathématique et d'une activité mentale. Préparation à l'algèbre.

Contrôle de l'erreur : Visuel : Si les prismes sont mal placés, ils ne rentrent pas dans la boîte. Les couleurs en diagonale sur le couvercle.

La table de Pythagore sensorielle

Prérequis : Le cabinet de géométrie.

Présentation 1 (rouge + vert + rose + jaune + bleu clair puis en entier) :

- Sort les carrés de chaque série, et les pose aléatoirement sur la table.
- Tour des carrés : Prend le carré de 10. Pose le 9 par dessus, bien au milieu. Puis le 8, le 7, etc...
- Fait passer l'ensemble devant l'enfant. Regarde au dessus : « c'est beau, n'est-ce pas ! » afin que remonte dans son inconscient ce qu'il a déjà vu avec la tour rose.
- Repose dans la boîte les carrés.
- Sort le petit carré rouge, dit : « c'est un ... ? ». Le place en haut à gauche de la planche.
- Sort les morceaux verts, montre le carré : « c'est un ... ? » Place les morceaux, en commençant par le carré. Il ne faut pas coller les morceaux mais laisser un petit espace entre chaque. Montre l'ensemble vert + rouge. « C'est un ... ? »
- Prend les morceaux roses. Même travail.
- « Tu sors les morceaux jaunes ? »
- Place le carré jaune et les rectangles-unité. « Tu continues ? »
- « Tu sors les bleu-clair ? » Place le carré : « Tu continues ? »
- « Aujourd'hui, on s'arrête là. C'est joli, n'est-ce pas ! Quand tu ressortiras ce matériel, je te conseille de t'arrêter là. Une fois que tu te seras bien entraîné, tu pourras me demander quelle couleur tu peux sortir après celles-là. »
- Dit : « je vais te montrer comment ranger les rectangles » et regroupe les rectangles pour former des carrés, le carré de la couleur au dessus des autres morceaux.
- Ils vont replacer la boîte dans l'étagère.
- A partir des morceaux 6 ou 7, l'enfant peut commencer la table de Pythagore, la mettre de côté, et la finir le lendemain.

Présentation 2 :

L'enfant a fait plusieurs fois la table de Pythagore en entier.

- « Sortons les morceaux marrons »
- Prend le carré.
- Pose dessus le rectangle qui vient juste après. « Quel morceau prendrais-tu pour faire le carré ? »
- Pousse l'ensemble de côté, recommence. Pas forcément dans l'ordre, mais toujours un gros morceau en premier. Si l'enfant se trompe, l'éducatrice ne fait pas de commentaires.
- Contrôle de l'erreur : l'éducatrice prend le carré et le pose au dessus des autres. « C'est pareil ! Tu continues ? » S'il y a une erreur : « Continue, vérifie le reste ; tu t'entraîneras. »
- « Tu vas t'entraîner avec cette couleur là, et quand tu te seras bien entraîné, tu pourras essayer avec les autres couleurs. »

Présentation 3 :

Quand l'enfant a fait la 2^e étape avec toute la boîte.

- L'éducatrice lui fait faire le même travail, sauf que cette fois-ci on ne se pose pas sur le carré, mais on le place en haut à droite et on recompose le carré en dessous.

Présentation 4 :

- Sort le carré de 10.
- Pose le 9 par dessus dans le coin en bas à gauche. Montre le coin libre : « il y a la place juste pour 1 carré, d'après toi, lequel ? »
- Montre l'emplacement rectangulaire : « Ici, il y a la place pour un rectangle en un seul morceau. Lequel ? »
- « C'est beau ! » Pousse l'ensemble sur le côté.
- Même travail avec les autres couleurs. Si l'enfant ne prend pas le bon morceau, on intervient. L'enfant a le droit de tâtonner.
- Pour le bleu : « tu voudrais mettre le même ! Eh bien tu sais fabriquer des carrés identiques, alors vas-y ». Il peut aussi recopier le carré sur une feuille de papier, le découper...

But direct : Discrimination visuelle des formes.

But indirect : La somme de deux nombres au carré – l'algèbre. Préparation lointaine aux tables de multiplication.

Contrôle de l'erreur : La juxtaposition des formes en fonction des lignes et des couleurs.