

**Des jeux pour développer des
compétences variées (math surtout...)**
(Cycles 1 et 2)

**Des jeux pour développer des
stratégies.**

Les pistes ouvertes en 2007-2008

Des constats sur les jeux :

- **Utilisés comme « moyens motivants »**
- **Apprentissages ciblés**
- **Hasard et / ou stratégie ?**
- **Une seule stratégie**

Les pistes ouvertes en 2007-2008

Devenus des objectifs :

- Utilisés comme « moyens motivants » → **OK**
- Apprentissages ciblés → **OK**
- Hasard et / ou stratégie → **On tranche**
- Une seule stratégie → **On diversifie**

Quelques « artifices » utilisés

Jouer sur un maximum de variables...

Au début...

Puis...

Choisir une carte plutôt
que lancer un dé

Quelques « artifices » utilisés

Jouer sur un maximum de variables...

Il déplace son pion

L'élève a choisi le 2

Quelques « artifices » utilisés

Créer des irrégularités : « cases favorables ou défavorables » sur des pistes de jeux multiples.

Quelques « artifices » utilisés

- Aménager des aides :**
- Des cartes « gabarit » (1, 2 ou 3).
 - Débats sur la pertinence de tel ou tel « coup ».

Favoriser les interactions entre les élèves.

Quelques « artifices » utilisés

**Laisser les élèves
« construire » le jeu en
plaçant les « pièges »
eux-mêmes.**

**Garder aussi une part de
hasard : par exemple,
lancer 2 dés et choisir
celui qu'on veut...**

Quelques « artifices » utilisés

Variation des rôles.

L'enseignant peut repérer des « niveaux » :

- Joue sans stratégie
- Joue en évitant les pièges
- Optimise chaque « coup ».

Quelques « artifices » utilisés

Sur un jeu plus « court », programmer son avancée (donner les 3 prochains coups).

Conscientiser :

- Le choix
- La pensée magique
- L'anticipation.

DES JEUX MATHÉMATIQUES au service de l'ENTRÉE en NUMÉRATION au cycle 1... VERS des JEUX de STRATÉGIE

l'élève : utilise et consolide des procédures numériques et un mode de réflexion.

Le maître : décide des variables, observe ses élèves et repère les difficultés.

Des jeux : dominos, UNO, déplacements simples sur plateau...

Un exemple : le **JEU DU POMMIER** →

12/16

DES JEUX MATHÉMATIQUES au service de l'ENTRÉE en NUMÉRATION au cycle 1... VERS des JEUX de STRATÉGIE

Des variantes :

1- Les pommes sont sur les arbres : on les cueille (choisir le bon arbre)

2- Les pommes ne sont pas sur les arbres : on pioche juste ce qu'il faut...

Classe de PS-MS
de Muriel Pélisson

3- L'indicateur varie : dés chiffrés, dés constellation, dés « doigts »...

Faire évoluer vers une véritable situation de **calcul** : → **ANTICIPER**.

CHOIX stratégique et calcul mental

De nouvelles variantes sont apportées pour inciter à la stratégie :

- Anticiper
- Choisir

4- Lancer à choix multiples : avec 2 lancers de dé on introduit la notion de choix.

5- Effectuer un complément : « réclamer » le complément au dé pour obtenir « juste ce qu'il me faut ».

La disposition des pions modifie le mode de comptage.

Changer de jeu pour limiter les effets induits

On s'oriente donc naturellement vers un travail sur le langage...

Travail en MS, GS et CP

Faire le lien entre « parler » et « mettre en place des stratégies ».

En quoi « parler » peut aider à « penser » sa stratégie ou au moins découvrir qu'il y a une stratégie à penser ?

2008 : vers des apprentissages par les jeux de stratégie

2009 : En mathématique, parler c'est penser.

Verbalisation dans les jeux de stratégie.

Des jeux pour développer les stratégies en petite et moyenne section

Des jeux pour développer des compétences langagières

Ecole maternelle d'application des Ovides : classes de G Laidet et G Autran

Ecoles maternelle et élémentaire d'application Gounod : classes de G Vigouroux et J Y Rossetto

Programmation de la PS2 au CP...

Objectifs :

- apprendre à anticiper l'action par **la pensée exprimée** et élaborer la stratégie la plus efficace dans une tâche.
- **exercer** ses capacités intellectuelles.

Programmes 2008 :

« il observe, il **pose des questions** et **progresse dans la formulation de ses interrogations** vers plus de rationalité. Il apprend à adopter un autre point de vue que le sien propre et sa confrontation avec la pensée logique lui donne le goût du raisonnement »

PS2 / MS : Des jeux mathématiques qui ne requièrent pas la maîtrise du déplacement « compté »

Un mouton

Un transparent
« départ »

Un dé
à 6
couleurs.

Un transparent
« arrivée »

PS 2 :

Une ardoise magnétique à cases grand modèle.

Des carrés magnétiques de couleurs que le PS2 place comme il veut sur une route droite.

- Une case départ
- Une case arrivée
- Un pion à déplacer orienté
- Un dé à 6 couleurs

MS : Une ardoise plus petite et un parcours en U

La mise en oeuvre

1/ PHASE D'ENTRÉE :

Apprendre la règle, commencer à se questionner...

C'EST LE HASARD QUI DÉCIDE :

L'élève construit son parcours, le meneur lance le dé couleur, le pion se déplace jusqu'à la première case de la couleur tirée.

(durée : une semaine)

Conditions de mise en place de cet atelier :

14h45 15h30 : tous les jours (atelier tutelle de 6 élèves)

Les autres élèves sont répartis sur des ateliers autonomes : des jeux mathématiques dont ils connaissent les règles.

Ce jeu est aussi proposé tous les jours à l'accueil du matin.

Le rôle du questionnement de l'adulte est prépondérant :

- Est-ce que tu peux jouer ?**
- Est-ce que vous avez fait le même chemin ?**
- Si le dé est jaune la prochaine fois, qui ira le plus loin ?**
- Quelle couleur faut-il que le dé sorte pour que tu gagnes ?**
- Qui va gagner en même temps, pourquoi ?**

2/ PHASE D'APPRENTISSAGE :

Piste perdante

Piste gagnante

Les trois couleurs tirées au dé ont permis de gagner à un joueur en 3 coups : on les mémorise →

Le groupe peut conseiller les élèves perdants.

2/ PHASE D'APPRENTISSAGE :

L'ELEVE PREND LE POUVOIR SUR LA PISTE :

Le dé est remplacé par un tirage de plaques magnétiques.

Elles sont affichées sur une ardoise « mémoire ».

(Durée : une semaine)

Jeu en 3 coups :

jaune

vert

orange

Arrivée sur la
case orange.

- Faire des essais de variables, en garder mémoire, les comparer pour en tirer des conclusions...
- Comprendre le principe d'élaboration de stratégies de jeu.

On garde aussi mémoire des pistes construites par coloriage

**Six élèves construisent tous la même piste.
Sur un coloriage mémoire, chacun cherche un tirage gagnant
en 3 coups.**

L'ELEVE PREND POUVOIR SUR LE TIRAGE :

Durée prévue : 1 semaine

Codage gagnant

L'ÉLÈVE
DOIT MAÎTRISER
LE **TIRAGE**

Codage perdant

3/ PHASE DE MAÎTRISE, ÉVALUATION : COMMENT GAGNER À TOUS LES COUPS EN AYANT LE POUVOIR ?

L'enfant doit produire une piste et un tirage gagnant.

Ici, c'est réussi
en 4 coups !

La validation est faite par le jeu (donc par l'élève lui-même).

GRANDE SECTION 2 :

Mettre les élèves en situation de prendre conscience de la nécessité de développer des stratégies dans un jeu.

Trois jeux ont été utilisés pour permettre une **différenciation** efficace

**Un pont, certaines cases sont trouées
2 joueurs,
1 pion par joueur,
si mon pion s'arrête sur une case trouée : je tombe...**

Jeu des cubes

Chaque élève dispose d'une feuille jeu, et de 5 cubes.

Il s'agit d'amener le premier ses 5 cubes au centre.

**Une piste comportant des cases pièges rouges et des cases chances vertes,
2 jetons,
2 dés chacun comportant les constellations 1, 2, 3.**

Grande section : disposition choisie

Départ

Case verte

Case rouge

Arrivée

Disposition qui contraint les équipes à jouer en se plaçant du même côté du jeu.

Étape 1 : quels possibles?

<u>Objectif</u> : faire l'état des lieux	dé normal (constellation → 6)	Observation par le maître
--	-------------------------------	---------------------------

Constats à la fin de cette première séance

- **9 élèves sur 14** ont besoin d'éclaircir le déplacement.
- La lecture des cases **rouges et vertes** ne pose pas de problème majeur
- Certains ne voient pas la différence entre **Avancer et Reculer**
- Quelques élèves sont **très à l'aise** avec ce type de jeu.

Étape 2 : une première différenciation: se déplacer sur une piste grandeur nature.

Temps 1 : avec un gros dé, on saute.

Temps 2 : des cases rouges pour « reculer »

Temps 3 : à 2, déplacer le gros pion sur la piste.

Temps 4 : en classe, piste simple avec les cases rouges et vertes.

Étape 3 : 3 groupes différenciés

2 groupes jouent sur la piste avec un dé : perfectionnement du **déplacement** sur cette piste.

Ces deux groupes n'en feront bientôt qu'un et travailleront tous avec 2 dés et le choix de ceux-ci.

Un groupe joue sur la piste avec 2 dés uniquement 1 / 2 / 3 et **le choix du dé est introduit..**

Un groupe de 4 élèves joue avec **le pont** et un dé normal en **tutelle maître.**

Travailler sur le **déplacement** sur une piste, intégrer la relation nombre indiqué par le dé et déplacement en **faisant attention au 1**

Étapes 4 , 5 et 6 : différenciation complexifiée

La grande majorité des élèves a bien intégré le jeu sur la piste et ses règles.

Faire prendre conscience de l'importance du choix du dé.

Deux groupes :

- ceux pour lesquels c'est compris...

- ceux qui ont encore besoin de pratiquer → jeu des cubes pour décontextualiser et varier l'activité

Étapes 7, 8, 9 : renforcer les acquis, complexifier, différencier

Tous les élèves qui n'ont plus rien à apprendre au jeu de la piste vont être invités à évoluer : préparer une piste pour l'autre groupe en plaçant les cases vertes et rouges.

En retour sur l'activité, on essaie de mettre en commun les pistes qui permettent de jouer et celles qui posent problème.

Jeu déplacement sur piste

- 2 dés, pas de constellation 1, 2, 3
mais les **nombre**s 1, 2, 3
- 3 cartes « Joker » qui permettent de passer son tour après avoir lancé ses dés.

Une variable qui révèle

Je passe mon tour pour éviter une case rouge

Les élèves qui jouent avec le jeu du pont sont aussi concernés par le joker.

Garder une trace écrite des coups :
Rôle de l'élève observateur.

- Mise en place un peu difficile
- Concentration nécessaire
- Mise en évidence du statut de l'écrit
- Règlement des conflits (erreurs, triche...)

Dernière séance : Une séance d'évaluation

FICHE BILAN PERSONNEL : JEU DE STRATÉGIE

Prénom :	Date :
Je sais me déplacer sur une piste en respectant le nombre indiqué par le dé.	
Je lis les cases chances et les cases pièges.	
Je sais expliquer pourquoi je choisis le dé.	
J'utilise le joker pour éviter les cases pièges.	

Ce bilan permet de faire le point avec tous les élèves.

Langage et stratégie

- Apprendre à se déplacer
- Jouer : le hasard commande
- Jouer : hasard et réflexion
- Jouer : réflexion et stratégie

Evaluation diagnostique : déplacement sur cases

En moyenne section, les élèves ont travaillé longtemps sur le déplacement sur une piste de cases numérotées, avec un dé(6). On pouvait donc s'attendre à ce que cette compétence soit acquise en GS.

L'élève sait-il :

- **Se déplacer sur une piste formée de cases ?**
- Se débrouiller avec les constellations du dé ?

Evaluation diagnostique : déplacement sur cases

L'évaluation porte sur 19 élèves

savent parfaitement se déplacer	ne savent absolument pas se déplacer	comptent « 1 » sur la case où est le pion.
3 élèves	3 élèves	13 élèves

	Se déplacer	Constellations du dé
Badr Eddine	OK OK4 OK5 OK6	OK → 2-OK OK ← 3-OK OK ← 1-OK OK ← 3-OK
	Se déplacer	Constellations du dé
		5-OK . 4-OK 5-OK .

Évaluation diagnostique : déplacement sur cases

L'évaluation porte sur 19 élèves

	Se déplacer	Constellations du dé
Imed	Difficile: 1 en 6 compte 4: mauvais déplacement compte et on ne peut pas déplacer 6: OK mais continue 7/8 2: OK mais saute à 3	6: doit compter 4: " " 4: doit compter 6: " " " " OK: 2 OK: 2
4 → saute à 3	2: saute à 1 3 → va jusqu'à 5 2: → 3	3: doit compter 3: " "
2 CONSTATS :		

- Beaucoup d'élèves ne jouent jamais à la maison à des jeux de ce type (petits chevaux, jeu de l'oie...)
- Comment repenser le travail engagé en MS pour le rendre plus efficace ?

« Un groupe de besoin » travaille sur le « grand jeu ».

Les élèves sont les pions : ils « jouent » le déplacement sur les cases.

En même temps, les pions de couleurs jouent le même rôle que sur le « petit jeu ».

Du « grand jeu » au « petit jeu »

Dans un second temps, les élèves ne se déplacent plus. Ils jouent « grandeur nature ».

Pour gagner, il faut terminer ce parcours de **2 étapes**.

Vers l'apprentissage de la stratégie.

1- Il faut apprendre à jouer,
pour l'instant, c'est le hasard qui décide.

Vers l'apprentissage de la stratégie.

2- On se familiarise avec quatre pistes différentes.

Vers l'apprentissage de la stratégie.

Badr Eddine doit **choisir** la constellation qu'il veut... Il réfléchit et dit :

- « Je prends 7 ».

Mais le 7 n'existe pas...

Il choisit alors le nombre 5 car il a vu la case « avance de 2 ».

De cette façon, il joue quand même un coup gagnant.

Devenir maître du jeu.

1- on augmente le nombre de cases colorées.

2- Les couleurs sont déterminées, mais les cases sont vierges...

3- Les élèves possèdent les 10 cartes « messages » inchangées.

4- Les élèves jouent 2 contre 2... On veut favoriser la réflexion à voix haute.

4 modifications importantes

Devenir maître du jeu.

Les cartes
« message »

Les cartes jouées
(mémoire du jeu)

Equipe A

Equipe B

Ceci est une partie finie, on peut « en parler ».

Devenir maître du jeu.

Equipe B

L'équipe B a joué d'entrée de jeu « **Retourne à la case départ** » :

« *comme ça, on ne l'a plus et après, si on est loin, on sera peut-être obligé de la jouer* » (Yanis, CP)

Les 2 équipes ont rapidement joué « **Choisis la constellation que tu veux** » : l'équipe B a choisi 6 « *on veut arriver plus vite* » (Badr Eddine, GS)

Equipe A
(gagnante)

*L'équipe B a perdu...
Va-t-elle en tirer leçon ?*

Devenir maître du jeu.

Equipe B

-« Eux (B), ils sont tombés 2 fois sur du rouge et nous une fois et loin » (Sanaa)

- « Quand on est tombé sur le rouge, on a fait « **recule de 2** » **pour tomber** sur le vert et on a pris « **choisis la constellation que tu veux** » et on a fait 6 **pour être** sur du vert, et on a choisi « **avance de 2** ». (Sanaa)

Equipe A
(gagnante)

Des stratégies. Premier exemple :

L'équipe B tombe sur la case verte.

Ici, Badr Eddine réfléchit avant de jouer.

Il décide de jouer la carte « **Choisis la constellation que tu veux** ».

Il compte pour voir s'il peut tomber sur une case verte (démarche de Sanaa, équipe A) et finalement choisit le 6 pour tomber sur du blanc.

La case verte (Av1 ou Av2) présente ici peu d'intérêt. Le 6 est le meilleur choix.

Des stratégies.

Autre exemple :

Ici, l'équipe B était tombée sur le rouge. Ils ont choisi « **recule de 1** » puis « **avance de 2** ».

Réduire encore le hasard

Ce qui change avec les cartes.

- Possibilité de choisir parmi trois cartes.
- Présence du **zéro** : comment va-t-il être utilisé ?
- Présence d'un **joker** auquel on peut attribuer la valeur souhaitée comprise entre 0 et 6.

***On réfléchit à 2...
Une carte jouée ne peut être reprise.***

Réduire encore le hasard

Equipe B

Equipe A

**Reconstitution
du jeu de
l'équipe A
(Gagnante)**

1^{er} coup :

L'équipe joue le « 6 »

Elle tombe sur
« recule de 2 cases ».

Donne de départ : 2, 6 et un joker.

Réduire encore le hasard

Equipe B

**Reconstitution du
jeu de l'équipe A
(Gagnante)**

2^{ème} coup :

L'équipe joue son joker
Elle lui attribue la
valeur « 5 ».

Elle tombe sur
« avance de 2 cases ».

Equipe A

Cartes en main : 2, et deux jokers.

Ce coup est nettement plus efficace.

18/25

Réduire encore le hasard

Equipe B

Reconstitution du jeu de l'équipe A

3^{ème} coup :

L'équipe joue un des 2 jokers...

Elle lui attribue la valeur « 5 ».

Elle tombe sur « **Choisis la constellation que tu veux** ». Elle décide de choisir encore « 5 ».

Cartes en main : 2, 4 et un joker.

Un coup particulièrement efficace.

19/25

Réduire encore le hasard

Equipe B

Equipe A

Reconstitution du jeu de l'équipe A

4^{ème} coup :

L'équipe joue le « 2 ».

L'équipe sait l'importance des jokers pour la fin : elle en garde un.

Cartes en main : 3, 4 et un joker.

Réduire encore le hasard

Equipe B

Reconstitution du
jeu de l'équipe A

5^{ème} coup :

L'équipe joue le « 4 ».

Equipe A

Cartes en main : 3, 2 et un joker.

Un coup permettant de sauter le piège le plus dangereux.

21/25

Réduire encore le hasard

Equipe B

Equipe A

**Reconstitution du
jeu de l'équipe A
(Gagnante)**

6^{ème} coup :

L'équipe joue son
joker.

Elle lui attribue la
valeur « 4 ».

La partie est finie.

Un coup permettant de gagner.

22/25

Garder mémoire

DEPLACEMENTS SUR CASES

PISTE UTILISEE : A B C D (entourer)

L'équipe 1 constituée de :

joue contre

l'équipe 2 constituée de :

Recopiez ci-dessous les cartes que vous avez jouées (pour le joker, noter J et écrire en dessous la valeur que vous lui avez attribuée)

Equipe 1 :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Equipe 2 :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

En jouant ainsi, c'est l'équipe qui a gagné 😊 !

Un outil pour garder la mémoire de la partie

Garder mémoire

DEPLACEMENTS SUR CASES

PISTE UTILISEE : A B C D (entourer)

L'équipe 1 constituée de :

joue contre

l'équipe 2 constituée de :

CP Samad / Joël CE 1

c Pkhiera / Amine

Recopiez ci-dessous les cartes que vous avez jouées (pour le joker, noter J et écrire en dessous la valeur que vous lui avez attribuée)

Equipe 1 :

6	3	4	6	5	6 ^J													
---	---	---	---	---	----------------	--	--	--	--	--	--	--	--	--	--	--	--	--

Equipe 2 :

1	4	6	1	J ₆	2													
---	---	---	---	----------------	---	--	--	--	--	--	--	--	--	--	--	--	--	--

En jouant ainsi, c'est l'équipe qui a gagné 😊 !

Une fiche (presque) remplie

Une évaluation finale

- La classe du CP a reçu en rencontre une autre classe (rencontre USEP à la journée).
- Les élèves du CP ont « fait jouer » l'autre classe aux jeux étudiés dans l'année.
- On a pu vérifier qu'ils savaient non seulement expliquer les règles, mais qu'ils étaient capables de donner des conseils de jeu mettant en œuvre la stratégie.

Le jeu des embouteillages

- Dominique Valentin propose un travail comparable avec le jeu « embouteillages ».
- En moyenne section, les élèves peuvent faire les 24 problèmes proposés, et souvent même entamer les premiers problèmes « ordinaires » (ceux du « vrai jeu »)

Le jeu des embouteillages (MS)

Le jeu des embouteillages (MS)

Le jeu des embouteillages (MS)

MS : version avec « trottoirs »

24 problèmes à mettre en mots...

Embouteillages

Cartes - problèmes

MS : version avec « trottoirs »

24 problèmes à mettre en mots...

