

LA COURSE AUX NOMBRES
Entraînement 2 : PS
Fiche enseignant.

Pour participer à cette course aux nombres, vous aurez besoin de figurines représentant des chevaux et de bonshommes.

Nous vous conseillons de visionner en amont les vidéos présentant les 5 situations.

➤ **Situation 1 :**

« Dans mon champ, il y a 2 chevaux. Un autre cheval arrive. Combien de chevaux y a-t-il maintenant dans mon champ. ? »

<https://drive1.demo.renater.fr/index.php/s/99EkXjzXf6TWQEx>

➤ **Situation 2 :**

« Dans mon champ, il y a 1 cheval gris et 2 chevaux marrons. Combien de chevaux y a-t-il en tout dans mon champ ? »

<https://drive1.demo.renater.fr/index.php/s/YfBgJBrrgHk7xpC>

➤ **Situation 3 :**

« Combien y a-t-il de chevaux dans mon champ ? »

<https://drive1.demo.renater.fr/index.php/s/aTkgkFi5ybSsq6E>

➤ **Situation 4 :**

« Est-ce que chaque bonhomme (personnage) pourra monter sur un cheval ? »
(3 bonhommes / 2 chevaux)

<https://drive1.demo.renater.fr/index.php/s/aERqrFqRMrmAX5>

➤ **Situation 5 :**

« Dans mon champ, il y a 3 chevaux, 2 chevaux partent se promener. Combien de chevaux reste-t-il dans mon champ ? »

<https://drive1.demo.renater.fr/index.php/s/4HfasqjFJXCx9NX>

LA COURSE AUX NOMBRES
Entraînement 2 : PS
Fiche élève.

Nom :

Prénom :

➤ Énoncés	➤ Réponse donnée par l'enfant	➤ Commentaire (réponse attendue)
➤ Situation 1 : « Dans mon champ, il y a 2 chevaux. Un autre cheval arrive. Combien de chevaux y a-t-il maintenant dans mon champ. ? »	➤	➤
➤ Situation : « Dans mon champ, il y a 1 cheval gris et 2 chevaux marrons. Combien de chevaux y a-t-il en tout dans mon champ ? »	➤	➤
➤ Situation 3 : « Combien y a-t-il de chevaux dans mon champ? »	➤	➤
➤ Situation 4 : « Est-ce que chaque bonhomme (personnage) pourra monter sur un cheval ? »	➤	➤
➤ Situation 5 : « Dans mon champ, il y a 3 chevaux, 2 chevaux partent se promener. Combien de chevaux reste-t-il dans mon champ ? »	➤	➤