
HAL Id: dumas-02869025
https://dumas.ccsd.cnrs.fr/dumas-02869025

Submitted on 15 Jun 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

L’utilisation de la manipulation dans le passage de la
dimension 3 à la dimension 2 en espace et géométrie

Marie Kersuzan

To cite this version:
Marie Kersuzan. L’utilisation de la manipulation dans le passage de la dimension 3 à la dimension 2
en espace et géométrie. Education. 2020. �dumas-02869025�

https://dumas.ccsd.cnrs.fr/dumas-02869025
https://hal.archives-ouvertes.fr

Master MEEF

« Métiers de l’Enseignement, de l’Éducation et de la

Formation »

Mention premier degré

Mémoire

L’utilisation de la manipulation dans le passage de

la dimension 3 à la dimension 2 en espace et

géométrie

Mémoire présenté en vue de l’obtention du grade de master

Soutenu le 15 mai 2020 par

Marie Kersuzan

En présence de la commission de soutenance composée de :

Catherine Dessoulles, présidente de la commission

Sylvie Grau, directrice de mémoire

3

SOMMAIRE

Remerciements ...5

1. Introduction ...6

2. La manipulation : théorie générale ...8

2.1 Manipuler : qu’est-ce que c’est ? ...8

2.1.1 Définition ..8

2.1.2 Le matériel de manipulation ... 11

2.2 Pourquoi faire manipuler les élèves ? ... 12

2.2.1 Les bienfaits de la manipulation ... 12

2.2.2 Les limites de la manipulation .. 14

2.3 La manipulation dans les instructions officielles ... 15

2.4 Les précautions à prendre avant et pendant la manipulation 16

3. Contexte de recherche ... 20

3.1 La place de la géométrie à l’école ... 20

3.2 Didactique de la géométrie : revue de littérature .. 23

4. Démarche expérimentale ... 26

4.1 Présentation .. 26

4.2 Eléments théoriques .. 26

4.2.1 L’analyse a priori ... 26

4.2.2 L’analyse a posteriori ... 28

5. Analyses des séances mises en œuvre .. 32

5.1 Analyse a priori .. 32

5.1.1 Séance 1 .. 32

5.1.2 Séance 2 .. 34

5.1.3 Séance 3 .. 35

5.2 Analyses a posteriori .. 38

5.2.1 Séance 1 .. 38

5.2.2 Séance 2 .. 42

4

5.2.3 Séance 3 .. 45

6. Conclusion .. 51

7. Bibliographie ... 52

8. Sitographie .. 54

9. Annexes .. 57

9.1 Annexe 1 : Fiche de préparation de la séquence ... 57

9.2 Annexe 2 : Affiches d’institutionnalisation séance 3 ... 64

TABLE DES ILLUSTRATIONS

Figure 1 : Démarche d'investigation ..8

Figure 2 : Matériels de manipulation ... 11

Figure 3: Les espaces de Brousseau ... 20

Figure 4 : Les postures d'étayage ... 30

Figure 5 : Représentation du prisme droit par un élève .. 39

Figure 6 : Affiche institutionnalisation 1 ... 40

Figure 7 : Affiche institutionnalisation 2 ... 42

Figure 8 : Squelette du pavé droit .. 47

Figure 9 : Squelette du cône .. 47

Figure 10 : Fiche d’identité du cube .. 64

file:///F:/M2/Mémoire/Mémoire%20rédaction/Mémoire%20Définitif.docx%23_Toc39146254
file:///F:/M2/Mémoire/Mémoire%20rédaction/Mémoire%20Définitif.docx%23_Toc39146256
file:///F:/M2/Mémoire/Mémoire%20rédaction/Mémoire%20Définitif.docx%23_Toc39146258
file:///F:/M2/Mémoire/Mémoire%20rédaction/Mémoire%20Définitif.docx%23_Toc39146259
file:///F:/M2/Mémoire/Mémoire%20rédaction/Mémoire%20Définitif.docx%23_Toc39146260
file:///F:/M2/Mémoire/Mémoire%20rédaction/Mémoire%20Définitif.docx%23_Toc39146261
file:///F:/M2/Mémoire/Mémoire%20rédaction/Mémoire%20Définitif.docx%23_Toc39146262
file:///F:/M2/Mémoire/Mémoire%20rédaction/Mémoire%20Définitif.docx%23_Toc39146263

Remerciements

Je souhaite tout d’abord adresser mes remerciements à Sylvie Grau pour son

accompagnement et ses précieux conseils fournis tout au long de cette année ainsi qu’à l’INSPE

de Nantes pour m’avoir permis de bénéficier de nombreuses ressources nécessaires à

l’élaboration de ce mémoire.

Je remercie également l’Ecole de l’Herbinerie de Saint-Nicolas de Redon pour avoir mis

à ma disposition le matériel nécessaire à la réalisation de mes séances ainsi que mes élèves de

CM1-CM2 sans qui tout ce travail n’aurait pu avoir lieu.

6

1. Introduction

On entend aujourd’hui beaucoup de professionnels de l’éducation dire : « Il faut faire

manipuler les élèves ». Thierry Dias soutient cet argument puisqu’il déclare « qu’expérimenter

et manipuler c’est en quelque sorte entretenir des relations avec des phénomènes et des faits

appartenant à la réalité objective »1. Ainsi, il est pertinent de s’intéresser au rôle de la

manipulation dans l’enseignement des mathématiques. Cependant, nous pouvons émettre

quelques réserves à propos de la manipulation : « Est-ce toujours utile de manipuler ? » ou

encore « Comment mettre les élèves en situation de manipulation ? ». Ces questionnements

m’ont amenée à réfléchir sur les conditions pour lesquelles la manipulation est réellement au

service des apprentissages.

La manipulation a une place prépondérante en maternelle, cependant, au fur et à mesure

des cycles, elle est de moins en moins utilisée. En effet, les programmes officiels indiquent une

abstraction progressive des mathématiques. De plus, lors de mes différents stages, j’ai pu

observer une difficulté récurrente des élèves à représenter des solides. Après réflexion, j’en ai

émis les hypothèses suivantes : d’une part, les élèves n’ont pas une bonne connaissance des

solides ni de leurs propriétés et, d’autre part, ils dissocient difficilement la dimension trois de

la dimension deux car ils éprouvent des difficultés à imaginer ce qu’ils ne peuvent voir.

Aussi, débutant cette année dans le métier en tant que professeur des écoles stagiaire,

j’ai vite été confrontée à la difficulté de donner du sens aux apprentissages. En effet, je me

questionne sur la manière de créer une situation qui amènerait les élèves à résoudre un problème

en mobilisant de réelles compétences cognitives pour les amener à devenir acteurs dans le

processus d’apprentissage.

 Afin de répondre aux questionnements émis, un recueil de données autour du thème de

la manipulation en géométrie a été établi. De plus, une séquence dans le domaine « Espace et

géométrie » autour des solides a été construite et mise en place auprès des élèves de ma classe

de CM1/CM2. Des analyses a priori et a posteriori ont également été réalisées sur ces

différentes séances.

1 Manipuler et expérimenter en mathématiques, 2017.

7

A travers ce travail de recherche, je souhaiterais démontrer que pour être efficace, la

manipulation doit être une étape dans la résolution du problème et qu’elle doit être explicite.

Afin de répondre à ma question de recherche : « Comment utiliser la manipulation dans

le passage de la dimension trois à la dimension deux ? », une première partie sera consacrée à

un recueil de ressources théoriques sur la manipulation. Une seconde partie sera réservée au

contexte de recherche : la géométrie. Ensuite, la démarche expérimentale de ce travail de

recherche sera présentée. Enfin, une dernière partie détaillera les analyses a priori et a

posteriori des séances mises en œuvre.

8

2. La manipulation : théorie générale

2.1 Manipuler : qu’est-ce que c’est ?

2.1.1 Définition

On ne compte plus aujourd’hui le nombre de chercheurs et d’ouvrages mettant en

lumière la manipulation comme réelle étape dans la démarche mathématique. Nous allons

tenter, à notre façon, de comprendre la définition de la manipulation en commençant par sa

définition première pour aller vers une définition plus scientifique. Tout d’abord, si nous

reprenons l’étymologie du mot « manipulation », c’est un mot qui vient du latin « manipulus »

qui signifie « poignée » ou encore « manus » qui signifie « main ». Dans le dictionnaire, la

manipulation désigne « l’action ou manière de manipuler, un objet, un appareil. » (Larousse en

ligne, s.d). Une autre définition nous intéresse plus particulièrement, toujours selon ce même

dictionnaire, qui définit la manipulation comme l’« action de soumettre quelque chose à des

opérations diverses, en particulier dans un but de recherche ou d’apprentissage » (Larousse en

ligne, s. d.). Cette seconde définition tend déjà davantage à insinuer que la manipulation peut

s’effectuer de différentes façons, et que l’on manipule dans un but précis, pour chercher ou

apprendre.

En mathématiques, le premier rôle de

la manipulation est de mettre les élèves en

face d’un problème à résoudre. C’est par ce

biais que Thierry Dias, chercheur en

dimension expérimentale des mathématiques

et sur l’apprentissage du raisonnement,

rapproche la démarche expérimentale en

mathématiques de la démarche

d’investigation en sciences, préconisée par

plusieurs pays européens.

Cette démarche proposée ci-contre est

globalement celle que l’on tend à utiliser dans

les classes aujourd’hui en sciences. Nous

Figure 1 : Démarche d'investigation

9

pouvons également parler de démarche d’investigation en mathématiques :

Si nous entendons par là un temps de recherche consécutif à un questionnement qui aboutit à la

construction d’une connaissance, alors effectivement les mathématiques constituent un domaine

de la culture scientifique dans lequel la démarche d’investigation a sa place (Dessertine cité par

Dias, 2012, p. 38).

Il est cependant plus difficile de réaliser un schéma similaire de la démarche

d’investigation en mathématiques. Plusieurs étapes dont la manipulation participent à la

construction de connaissances mathématiques, mais cette démarche est moins linéaire et

certaines étapes peuvent apparaître à différents moments de la construction du concept

mathématique :

 Manipulation : Utiliser des objets de manière tactile et sensorielle. C’est la

première étape d’un long processus participant à la construction de

connaissances. Il s’agit généralement de la première étape car elle permet

facilement de représenter une situation et donc de poser un problème. Cependant,

la manipulation sert également à vérifier et valider ou invalider une hypothèse,

elle intervient donc à la fin du processus d’apprentissage.

 Expérimentation : Action orientée, organisée. Il s’agit ici de problématiser la

manipulation, de manipuler avec un objectif précis. On cherche à dépasser la

phase de tâtonnement dans l’activité manipulatoire pour passer à une activité

dirigée afin de résoudre un problème. Cela demande une organisation des actions

pour atteindre cet objectif.

 Verbalisation : Mettre en mots à l’écrit ou à l’oral, reformuler. La verbalisation

intervient dans chaque moment de la construction du savoir mathématique. Lors

d’une phase de découverte ou de manipulation, pour expliquer ses procédures,

pour institutionnaliser... Chaque élève doit être amené à mettre des mots sur ses

procédures et c’est souvent ce qui est le plus difficile. Mais nous constatons alors

que la verbalisation n’intervient pas à un moment précis de la démarche, elle est

présente dans chacune des étapes.

 Représentation : Donner à voir, mettre en image, schématiser. A l’aide de

différents moyens (dessin, oral) l’élève va représenter sa solution sans utiliser le

matériel de manipulation. Cela le conduit alors à commencer représenter

mentalement sa réponse et participe à la construction du savoir.

10

 Symbolisation : Écriture mathématique. Cette étape est généralement celle qui

intervient à la fin de la démarche mathématique. Même si cette étape est souvent

considérée comme l’étape ultime, elle peut parfois intervenir au début de la

démarche si l’écriture est réinvestie pour déclencher une situation.

 Abstraction : C’est l’étape finale attendue dans la construction du concept

mathématique. Il s’agit pour les élèves d’être capables de se détacher du concret

pour aller vers un savoir construit qui sera réinvestit dans d’autres situations

décontextualisées. Pour aller vers l’abstraction, nous devons sans cesse amener

les élèves à contextualiser puis décontextualiser. Cela peut être fait notamment

en gardant une trace écrite du savoir commune, partagée, qui va être réinvestie

dans d’autres situations. C’est l’institutionnalisation d’un savoir qui a été

construit et compris et que les élèves peuvent utiliser pour l’acquisition d’un

nouveau savoir.

Ces différentes étapes peuvent donc intervenir à des moments différents de la démarche en

mathématique. C’est un processus plus ou moins long selon les élèves. Certains sont en effet

capables d’abstraire plus rapidement que d’autres, et donc de construire plus tôt le savoir. Mais

la manipulation est généralement la première étape de ce processus car pour Pierre Eysseric,

formateur en mathématiques à l’ESPE d’Aix-Marseille, elle permet aux élèves « de se

représenter les problèmes, de comprendre de quoi on leur parle »2 et elle est indispensable,

surtout en maternelle.

En lien avec les idées des chercheurs précédents, les auteurs de Donner du sens aux

mathématiques. Tome 1 : Espace et géométrie attribuent deux rôles à la manipulation. Tout

d’abord, elle doit être « déclencheur de réflexion ». Ces derniers mettent alors en garde sur la

nature de la situation-problème : la manipulation ne doit pas permettre de déterminer la solution.

En effet, si tel est le cas, les élèves réaliseraient une tâche de constat. Aucune réflexion ne serait

alors menée et la manipulation ne servirait donc pas aux apprentissages. Ces auteurs mettent

également en avant le rôle de validation de la manipulation. Cette dernière sert « à vérifier la

validité ou non de leurs propositions »3.

2 Eysseric, 2017.
3 Fénichel, Pauvert & Pfaff, 2004

11

2.1.2 Le matériel de manipulation

 Le matériel de manipulation constitue l’ensemble des objets que l’enseignant va mettre

à disposition des élèves afin de les aider à construire un concept mathématique.

Le choix du matériel occupe une place primordiale dans l’activité mathématique lorsque

l’on souhaite faire manipuler les élèves. L’enseignant doit cependant être conscient que ce n’est

pas parce qu’il utilise du matériel de manipulation que cela va aider l’élève à abstraire le savoir.

Le matériel doit être adapté à l’objectif de la séance et plusieurs facteurs induits par l’enseignant

vont permettre une utilisation efficace du matériel. Avant de commencer à problématiser une

situation, il est important que les élèves se familiarisent avec le matériel.

Aujourd’hui, certaines classes ont à leur disposition un ensemble de matériel de

manipulation très riche, qui diffère d’une classe à une autre. Le matériel peut être acheté ou

fabriqué, tant qu’il respecte les mesures de sécurité. Nous pouvons reprendre la classification

établie par Thierry Dias dans Manipuler et expérimenter en mathématiques : comprendre les

difficultés des élèves pour mieux les résoudre (2012, p. 37) afin de découvrir le matériel de

manipulation qu’il est possible d’utiliser en classe :

Figure 2 : Matériels de manipulation

12

Cette liste non exhaustive présente du matériel de manipulation qui est évidemment évolutif et

adaptable en fonction du niveau de scolarité des élèves. L’enseignant peut très bien utiliser le

même matériel en petite-section ou en CM2, mais le but pour les élèves sera alors différent. Ce

matériel doit être si possible, facilement accessible aux élèves.

Utiliser du matériel de manipulation présente alors plusieurs avantages, comme nous

pouvons le constater juste après.

2.2 Pourquoi faire manipuler les élèves ?

2.2.1 Les bienfaits de la manipulation

Afin d’avoir plus de données sur la mise en place de la manipulation il paraît intéressant

de se pencher du côté de la recherche établie à ce sujet. Depuis l’avènement des pédagogies

nouvelles à partir de la moitié du XXème siècle, les idées au sujet de la manipulation affluent

et divergent. De nombreuses personnalités ont mis en lumière ses bienfaits. Parmi celles-ci, le

philosophe Henri Bergson, les précurseurs des pédagogies alternatives, Maria Montessori et

Célestin Freinet puis, plus récemment, le didacticien en mathématiques Thierry Dias.

Tout d’abord, Henri Bergson revient aux prémices de l’Homme. Dans son œuvre La

pensée et le mouvant, il annonce :

On oublie (à l'école) que l'intelligence est essentiellement la faculté de manipuler la matière,

qu'elle commença du moins ainsi, que telle était l'intention de la nature. Comment alors

l'intelligence ne profiterait-elle pas de l'éducation de la main ? 4

Il rappelle ainsi le rôle qu’à la main depuis la naissance de l’Homme en la mettant en corrélation

avec l’intelligence.

De la même manière, Maria Montessori développe une pédagogie basée sur les lois

naturelles et les besoins de l’enfant. Cette dernière repose sur l'éducation sensorielle et

kinesthésique de l'enfant. Ainsi, comme Bergson, elle place la main comme élément principal

de l’apprentissage. Dans son ouvrage, L’esprit absorbant (2003), elle exprime l’importance de

laisser les enfants manipuler afin d’appréhender le milieu dans lequel ils évoluent.

Freinet prend également en compte la nature de l’Homme dans sa théorie sur l’éducation

puisqu’il relie les apprentissages scolaires aux besoins réels de l’enfant. Pour lui, le tâtonnement

4 Bergson, 1985, p. 91-94.

13

expérimental participe au processus nécessaire pour apprendre. Il s’agit alors pour l’élève de

faire et de se tromper afin d’interagir avec son milieu. Ce processus favorise donc la motivation

de l’enfant qui est alors basée sur sa volonté d’agir sur le monde et celle de répondre aux

questions qu’il se pose.

 Dans Manipuler et expérimenter en mathématiques, Thierry Dias explique que les enfants

de maternelle apprécient les activités mathématiques parce qu’ils « acceptent le doute et

l’incertitude »5 et « les prennent comme un défi »6. Cependant, en grandissant, certains élèves

affectionnent moins ces dernières car « les objets mathématiques ont été éloignés de la

réalité »7. La dimension expérimentale disparaît engendrant ainsi une abstraction des contenus

de la discipline, qui fait résistance à l’apprentissage des mathématiques.

Compte tenu des besoins de l’enfant, il paraît important de les faire manipuler puisque

cela est source d’interrogations suscitant la curiosité. En effet, comme l’explique Valentine

Parmantier, cela donne de l’intérêt à l’activité et favorise une meilleure mémorisation. Elle

exprime également que les représentations initiales des élèves sont parfois difficiles à

déconstruire. La manipulation apparaît alors comme « un moyen de lutter contre cette réticence

car elle permet de lever le doute puisqu’il y a une confrontation au réel incontestable à l’instant

T »8.

Enfin, Thierry Dias revient sur un autre bienfait de la manipulation : la différenciation.

Le didacticien explique alors que l’expérimentation est bénéfique pour les élèves puisqu’elle

peut être diversifiée. En effet, l’enseignant peut faire le choix d’utiliser certaines variables

didactiques pour certains élèves en apportant un autre type de matériel ou encore en augmentant

les phases de manipulation. Bien que possible et bénéfique sans matériel, la manipulation

permet néanmoins d’offrir davantage de possibilités à l’enseignant en matière de

différenciation.

En manipulant, l’élève utilise sa main, qui est, selon Bergson et Montessori, l’élément

principal de l’apprentissage. De plus, les activités de manipulation suscitent la curiosité

favorisant ainsi la motivation de l’élève, élément nécessaire au processus d’apprentissage pour

5 Dias, 2017.
6 Ibid.
7 Ibid.
8 Parmentier, 2017, p. 17.

14

Freinet. Enfin, Dias met en lumière les outils variés de différenciation qu’offre la manipulation,

respectant donc le rythme de chaque élève.

2.2.2 Les limites de la manipulation

Afin que les bienfaits de la manipulation cités précédemment puissent être effectifs dans

une classe, il est nécessaire de prendre quelques précautions didactiques.

Tout d’abord, le rapport Villani-Torossian conseille aux enseignants de : « mettre en

œuvre un apprentissage des mathématiques fondé sur la manipulation et l’expérimentation, la

verbalisation et l’abstraction »9. Nous comprenons alors que la manipulation ne suffit pas à

accéder au savoir mais qu’elle est bien une étape nécessaire à l’abstraction. Effectivement,

comme le préconise le pédagogue du XIXème siècle Pestalozzi, il est important de présenter

l’aspect concret avant d’introduire les concepts abstraits.

De plus, les travaux de Piaget concernant la théorie constructiviste mettent en lumière

le fait que l’élève construit lui-même ses propres connaissances. Il s’agit « d’amener l’élève à

former les notions et à découvrir lui-même les relations et les propriétés mathématiques, plutôt

que de lui imposer une pensée adulte toute faite »10. Étant alors confronté à une différence entre

ce qu’il pense connaître et ce qu’il constate, l’élève subit alors le conflit cognitif. Afin de le

mettre en place, Philippe Meirieu généralise le concept de situation problème. Il conseille aux

enseignants de proposer une tâche aux élèves en y ajoutant un certain nombre de contraintes.

Le matériel en jeu permettra aux élèves de surmonter l’obstacle. Thierry Dias revient également

sur cette situation-problème :

Il ne suffit pas de donner du matériel aux élèves et de les faire manipuler, il faut problématiser

leur utilisation par des questionnements et les inclure dans des contextes qui ont du sens pour

eux. 11

Aussi, pour que les élèves ne soient pas uniquement attirés par l’aspect ludique de la

manipulation, il apparaît essentiel de proposer une situation problème qui devra être résolue par

le matériel proposé. La manipulation doit également permettre aux élèves de se construire des

images mentales. Ainsi, il est primordial de diversifier le matériel proposé afin qu’ils n’aient

pas une unique représentation.

9 Torrosian, Villani, 2018, p.9.
10 Piaget,1969, p.74.
11 Dias, 2017.

15

Les auteurs cités s’accordent tous sur l’idée que la manipulation n’est qu’une étape dans

le processus d’apprentissage. En effet, afin que les bienfaits liés à cette dernière puissent être

effectifs, il est important d’avoir en tête que manipuler n’est pas synonyme d’apprentissage. Il

est alors nécessaire de mettre les élèves face à une situation problème dont le matériel aurait

pour rôle de faire franchir l’obstacle en question à l’élève.

2.3 La manipulation dans les instructions officielles

Le bilan PISA12 de 2018 souligne le constat que « les résultats de la France dans ces

deux domaines restent parmi les plus fortement corrélés des pays de l’OCDE avec le niveau

socio-économique et culturel des familles »13.

Ainsi, dans un souci de pallier ces difficultés, Jean-Michel Blanquer confie une mission

sur les mathématiques à Cédric Villani, député de l’Essonne et Charles Torossian, inspecteur

général de l’éducation nationale. Cette dernière ayant pour but d’établir un bilan des forces mais

aussi des faiblesses de l’enseignement des mathématiques au sein de notre système scolaire

actuel afin de proposer des recommandations pédagogiques. En février 2018, le rapport qui

détaille vingt et une mesure a été remis au ministre. Parmi ces dernières, une d’entre elles porte

sur la manipulation : « Dès le plus jeune âge mettre en œuvre un apprentissage des

mathématiques fondé sur : la manipulation et l’expérimentation, la verbalisation et

l’abstraction »14. Le rapport Villani-Torossian indique en effet que : « Parmi les enjeux

didactiques, celui des manipulations concrètes est essentiel pour favoriser l’apprentissage des

élèves et les accompagner dans la construction d’abstraction »15 ou encore :

Enseigner les mathématiques aux plus jeunes ne peut se faire sans leur faire expérimenter des

situations. Le vécu expérimental et manipulatoire des élèves favorise l’acquisition des

connaissances et leur mémorisation. 16

En ce qui concerne le bulletin officiel de 2015 qui porte sur les nouveaux programmes

de 2016, nous retrouvons quelques occurrences du mot manipuler. En effet, les programmes du

cycle 2 préconisent d’articuler le concret et l’abstrait. Les élèves doivent alors :

12 Programme International pour le Suivi des Acquis des élèves.
13 Ministère de l’éducation nationale et de la jeunesse, 2019, p.10.
14 Torossian, Villani, 2019, p.9.
15 Torossian, Villani, 2019, p.13.
16 Torossian, Villani, 2019, p.56.

16

Observer et agir, manipuler, expérimenter, toutes ces activités mènent à la représentation,

qu’elle soit analogique (dessins, images, schématisations) ou symbolique, abstraite (nombres,

concept). 17

Nous retrouvons également ce terme dans le domaine des mathématiques. Dans la

compétence « Chercher » : « S'engager dans une démarche de résolution de problèmes en

observant, en posant des questions, en manipulant, en expérimentant, en émettant des

hypothèses. »18 ainsi que dans la compétence « Raisonner » : « Anticiper le résultat d'une

manipulation, d'un calcul, ou d'une mesure. »19

Au cycle 3, les instructions officielles indiquent que :

L’introduction et l’utilisation des symboles mathématiques sont réalisées au fur et à mesure

qu’ils prennent sens dans des situations basées sur des manipulations, en relation avec le

vocabulaire utilisé, assurant une entrée progressive dans l’abstraction qui sera poursuivie au

cycle 4. 20

On remarque alors un souci du Ministère de l’Éducation Nationale de faire manipuler

les élèves des cycles 2 et 3. Cependant, peu d’indications sont fournies aux enseignants sur la

mise en œuvre de la manipulation.

2.4 Les précautions à prendre avant et pendant la manipulation

Des recherches autour la didactique de la manipulation doivent donc être établies par

l’enseignant avant de proposer une activité à ses élèves.

En effet, les pièges à éviter sont nombreux et cela explique le fait que certains

enseignants sont parfois réticents à utiliser du matériel de manipulation en classe. Un véritable

travail didactique doit être mené en amont par l’enseignant avant d’utiliser ce matériel. Il n’est

pas rare que même des enseignants chevronnés ayant l’habitude d’utiliser du matériel de

manipulation, passent complètement à côté de leur objectif sans s’en rendre compte et réitèrent

cette erreur d’année en année. L’exemple suivant, donné par Joël Briand (2018) dans

« Manipuler en mathématiques… oui mais » dans la revue Au Fil des Maths, illustre de façon

précise comment deux situations amorcées de façon similaire peuvent être très différentes en

termes de résultats selon la mise en place de l’enseignant.

17 Ministère de l’Education Nationale, 2016, p.1.
18 Ibid, p.23.
19 Ibid, p.23.
20 Ibid, p.7

17

« Imaginons deux professeurs des écoles qui se donnent pour but de faire concevoir que 4 + 3 font 7.

Pour organiser leur séance de classe, ces deux professeurs décident d’utiliser du matériel : ce sont 2

boites et 7 cubes. »

Le premier professeur montre 4 cubes et les place

dans une boite. Il écrit « 4 » au tableau. Il montre

ensuite 3 cubes, les place dans l’autre boite. Il écrit

« 3 » au tableau. Devant les élèves, il renverse le

contenu de la seconde boite dans la première. Il fait

alors compter le tout. Les élèves disent « 7 ». Le

professeur approuve et complète au tableau en

écrivant 4 + 3 = 7. Les élèves recopient cette égalité

sur leur cahier.

Le second professeur, avec le même matériel

montre 4 cubes et les place dans une boite. Il écrit «

4 » au tableau. Il montre ensuite 3 cubes, il les place

dans l’autre boite. Il écrit « 3 » au tableau. Devant

les élèves, il renverse le contenu de la seconde boite

dans la première et ferme cette boite.

Il donne alors la consigne : « prévoyez le nombre de

cubes qu’il y a dans la boite fermée. Pour cela, vous

pouvez écrire ce qui vous paraît utile sur votre cahier

de brouillon. Lorsque vous aurez prévu, nous

ouvrirons la boite pour vérifier ».

 Après un moment, les élèves annoncent leurs

prévisions et la façon dont ils ont pu prévoir à l’aide

d’un écrit ou/et de gestes (comptage à l’aide des

doigts, dessins des boîtes et des objets, bâtonnets,

numérotage, nombres écrits, etc.), la boite est

ouverte et le professeur fait compter le tout. Les

élèves disent « 7 ». Certaines prévisions s’avèrent

donc justes, d’autres fausses. Le professeur

complète au tableau en écrivant 4 + 3 = 7. Les élèves

recopient sur leur cahier

Le premier professeur a illustré à l’aide d’une

manipulation ce qu’il veut faire apprendre : 4 + 3 =

7. Les élèves n’ont eu à aucun moment à prévoir un

« résultat » qui serait issu d’une utilisation des signes

« 4 » et « 3 ». Leur tâche a été de dénombrer une

quantité présente à leurs yeux. L’écrit lié à ce

moment est celui donné in fine par le professeur : 4

+ 3 = 7

Le second professeur organise un moment afin que

les élèves, à l’aide d’un langage écrit en devenir,

prévoient un résultat. La tâche des élèves consiste à

produire des écrits qui permettent de contrôler ce

que contient la boite fermée. L’ouverture de cette

boite permettra de valider (ou d’invalider) les

prévisions. L’écriture 4 + 3 = 7 (écriture experte) qui

sera donnée par le professeur sera une autre façon

d’écrire ce que les élèves avaient déjà rédigé.

18

Ces deux séances au premier abord paraissent similaires (même matériel de

manipulation et même écriture au tableau). Pourtant, pour Joël Briand, le second professeur est

le seul à proposer une « activité mathématique ». Dans le premier exemple, la manipulation est

une « finalité » dont le matériel sert seulement à dénombrer une quantité et non à comprendre

le sens de l’écriture 4 + 3 = 7. Le second exemple, lui, permet de mettre les élèves face à un

problème à résoudre car un temps de réflexion leur est accordé, et le matériel va permettre de

valider ou invalider leurs hypothèses. Le passage à l’écrit permet déjà d’avoir une première

représentation car les élèves vont devoir se représenter mentalement ce qu’il y a dans la boîte,

et donc mieux comprendre le sens de l’égalité. Cet exemple permet de nous faire prendre

conscience que le rôle de l’enseignant est primordial dans cette situation, mais qu’un temps doit

également être accordé aux élèves afin qu’ils construisent le savoir et non pas que celui-ci leur

soit seulement exposé. Et ce savoir doit être apporté aux élèves à l’aide d’un vocabulaire adapté.

L’enseignant pilote les situations didactiques en classe. Différentes interactions

langagières prennent place et l’enseignant va provoquer, orienter et contrôler ces interactions.

Ces interactions participent au processus de « secondarisation du langage », concept développé

dans les travaux de Martine Jaubert, didacticienne en français, et Maryse Rebière, maitresse de

conférence en sciences du langage et sciences de l’éducation. Pour Jaubert et Rebière, le « jeu »

par lequel l’enseignant « conduit l’enfant à s’approprier des discours nouveaux, plus élaborés

que les précédents, initie un processus que nous appelons secondarisation du langage »21.

C’est dans cette perspective que Vergnaud, didacticien des mathématiques, définit ce

qu’il appelle le « concept scolaire ». Pour lui, « c’est à travers des situations et des problèmes

à résoudre qu’un concept acquiert du sens pour l’enfant »22. Il affirme que lorsque l’enseignant

souhaite aborder un concept en mathématiques, plusieurs composantes vont intervenir pour

alimenter sa situation didactique :

 Composante « problème » : Ensemble des problèmes qu’il permet de résoudre

efficacement (verbes d’action, consignes...)

 Composante « langage » : Ce qui permet d’évoquer le concept (mots, symboles,

représentations schématiques...)

21 Jobert, Rebière, 2019, p.159.
22 Vergnaud, cité par Reuter, Cohen-Azria, Daunay, Delcambre & Lahanier-Reuter, 2013, p. 34.

19

 Composante « propriétés » : Ensemble des définitions, propriétés, théorèmes

qui permettent de justifier les techniques utilisées

 Composante « technique » : Ensemble des techniques, des savoir-faire, des

procédures qui permettent de travailler avec ce concept

L’enseignant doit être conscient, avant de proposer une situation de manipulation à ses élèves,

de l’importance du langage qu’il va employer : vocabulaire, consignes, définitions, verbes

d’action... Mais aussi que le facteur temps est également très important : temps de découverte

des objets ; temps de manipulation ; temps de description ; temps d’échange/ de confrontation

; temps d’argumentation ; temps de réflexion... Pour Thierry Dias, les mathématiques « offrent

d’autres terrains de jeux pour le développement des compétences langagières à l’oral »23.

La place du langage et des interactions est donc primordiale dans ce type d’activité. Le

coût en termes de temps peut parfois être un frein dans l’utilisation de ce matériel (temps

d’installation, de compréhension, de rangement...). Mais comme affirmé précédemment par

Thierry Dias, c’est un investissement efficace qui peut être « différencié », proposé seulement

à quelques élèves et adapté selon l’emploi du temps. Pour lui, la manipulation va au fil des

séances être ritualisée et les élèves gagneront progressivement en temps et en autonomie.

L’enseignant est alors libre d’adapter le temps accordé à l’activité manipulatoire en fonction de

la tâche et de l’objectif qu’il s’est fixé pour ses élèves.

23 Dias, 2012, p. 66.

20

3. Contexte de recherche

3.1 La place de la géométrie à l’école

Après avoir établi un état des lieux de la manipulation, intéressons-nous maintenant au

contexte de recherche : la géométrie.

Introduite par la loi Guizot de 1833, la géométrie à l’école primaire se distingue des

autres disciplines par ses activités pratiques. En effet, cette dernière permet aux élèves de

travailler des compétences transversales dont ils ont besoin quotidiennement. Tout d’abord, ils

apprennent à se situer, à se repérer et à se déplacer. La géométrie développe également la vision

dans l’espace. Enfin, elle permet aux élèves de travailler les compétences qui gravitent autour

du raisonnement. La géométrie est présente dans les instructions officielles de l’école

élémentaire sous l’intitulé « espace et géométrie ». Cette occurrence se décline au sein des

cycles 2 et 3 avec des spécificités propres à chaque cycle. Compte tenu de l’objet de recherche,

nous nous pencherons sur la géométrie dans l’espace.

Au cycle 2, les programmes insistent sur les connaissances spatiales et sur les

connaissances géométriques à la fois sur les solides et les figures planes. En début de cycle, les

élèves apprennent à se repérer dans trois types de milieu : le micro-espace, le méso-espace et le

macro-espace.

Il est important que les élèves apprennent « à localiser des objets ou à décrire ou produire

des déplacements dans l’espace réel »24 afin de pouvoir appréhender les solides à ces différentes

échelles. En effet, il est nécessaire de faire un lien entre les représentations géométriques et le

réel et inversement. Des allers-retours fréquents sont donc à privilégiés. Les programmes

préconisent ainsi que :

24 Ministère de l’Education Nationale, 2015, p.28.

Figure 3: Les espaces de Brousseau

21

L’oral tient encore une grande place dans l’ensemble du cycle mais les représentations

symboliques se développent et l’espace réel est progressivement mis en relation avec des

représentations géométriques.25

De plus, ces derniers recommandent d’utiliser le vocabulaire géométrique lorsque les

élèves sont en activité :

En géométrie comme ailleurs, il est particulièrement important que les professeurs utilisent un

langage précis et adapté et introduisent le vocabulaire approprié au cours des manipulations et

situations d’action où il prend sens pour les élèves, et que ceux-ci soient progressivement

encouragés à l’utiliser. 26

Pour ce qui est des solides, nous disposons de peu d’informations concernant le cycle 2.

Cependant, les instructions officielles indiquent de développer la connaissance des solides « à

travers des activités de tri, d’assemblages et de fabrications d’objets »27 . La manipulation est

alors à solliciter. L’attendu de fin de cycle 2 inscrit dans les programmes est le suivant :

« reconnaître, nommer, décrire, reproduire quelques solides »28. Ces verbes d’actions

correspondent tous à une compétence différente. Ainsi, le document d’accompagnement

Espace et géométrie au cycle 3 les définit de la façon suivante :

 Reconnaître vise à « identifier, de manière perceptive, en utilisant des instruments ou

en utilisant des définitions et des propriétés, une figure géométrique plane ou un

solide »29.

 Nommer consiste à « utiliser à bon escient le vocabulaire géométrique pour désigner

une figure géométrique plane ou un solide ou certains de ses éléments ».30

 Décrire passe par l’élaboration « d’un message en utilisant le vocabulaire géométrique

approprié et en s’appuyant sur les caractéristiques d’une figure géométrique pour en

permettre sa représentation ou son identification »31.

 Reproduire consiste à « construire une figure géométrique à partir d’un modèle fourni

avec les mêmes dimensions ou en respectant une certaine échelle »32.

25 Ministère de l’Education Nationale, 2015, p.28
26 Ibid.
27 Ibid.
28 Ministère de l’Education Nationale, 2015, p.29.
29 Ministère de l’Education Nationale, 2018. P.5.
30 Ibid.
31 Ibid.
32 Ibid.

22

Penchons-nous maintenant vers le détail des compétences associées à cet attendu de fin

de cycle 2 :

Reconnaître et trier les solides usuels parmi des solides variés, reconnaître des solides simples

dans son environnement proche, décrire et comparer des solides en utilisant le vocabulaire

approprié, réaliser et reproduire des assemblages de cubes et pavés droits et associer de tels

assemblages à divers types de représentations (photos, vues, etc.), fabriquer un cube à partir

d’un patron fourni. 33

Les instructions officielles nous précisent également le vocabulaire approprié pour :

- Nommer des solides : cube, pavé droit, boule, cylindre, cône, pyramide.

- Décrire des polyèdres : face, sommet, arête.

Après avoir fait un état des lieux des compétences travaillées en cycle 2, il est plus facile

d’appréhender les savoirs à construire au cycle 3. Reliant l’école primaire au collège, le cycle

3 se place dans la continuité du travail amorcé au cycle 2 où la perception définit les objets et

leurs propriétés à une géométrie où les instruments ont une réelle place et permettent la

validation. Les élèves apprennent également à raisonner et à argumenter en utilisant aussi bien

les propriétés que l’objet physique en lui-même. Concernant les solides, si on s’intéresse à

l’attendu de fin de cycle qui est, « reconnaître, nommer, décrire, reproduire, représenter,

construire quelques solides et figures géométriques »34 on remarque qu’il s’agit de consolider

les connaissances acquises au cycle 2 en ajoutant deux verbes d’action : représenter

et construire.

Pour représenter un solide, le document d’accompagnement Espace et géométrie au

cycle 3 annonce qu’il s’agit de « reconnaître ou utiliser les premiers éléments de codage

d’une figure géométrique plane ou de représentation plane d’un solide (perspective,

patron) »35. La représentation d’un solide passe alors par l’utilisation de différentes

formes (perspective cavalière, vue de dessus, etc.). L’élève doit alors faire abstraction de

certaines propriétés qui ne sont pas conservées.

Construire consiste à « réaliser une figure géométrique plane ou un solide à partir

d’un programme de construction, un texte descriptif, une figure à main levée, etc. »36. Pour

33 Ministère de l’Education Nationale, 2015, p.29.
34 Ministère de l’Education Nationale, 2015, p.14.
35 Ministère de l’Education Nationale, 2018, p.5.
36 Ibid.

23

ce faire, l’élève doit maîtriser le vocabulaire et sa signification ainsi que les propriétés propres

à chaque solide.

Les instructions officielles préconisent également « qu’à partir du CM2, on amène les

élèves à dépasser la dimension perceptive et instrumentée pour raisonner uniquement sur les

propriétés et les relations ».37

Les instructions officielles recommandent donc, pour le cycle 2, d’établir des liens

fréquents entre les représentations géométriques et le réel. Les activités autour de la

manipulation sont alors préconisées pour les maintenir. Pour le cycle 3, les programmes

appellent à un travail sur les propriétés visant à une abstraction progressive. Enfin, ces derniers

explicitent le rôle du vocabulaire : il doit être amené lors des situations de manipulations afin

qu’il fasse sens auprès des élèves.

3.2 Didactique de la géométrie : revue de littérature

Les compétences détaillées par les instructions officielles ne peuvent être travaillées

uniquement si de bonnes contraintes didactiques sont mises en place. Pour ce faire, il est

nécessaire de se pencher du côté de la didactique de la géométrie et de la mettre en corrélation

avec le développement de l’enfant.

Pour comprendre comment est construite l’acquisition de la connaissance chez l’enfant,

Piaget, dans l'Introduction à l'Epistémologie Génétique, identifie trois stades. Tout d’abord,

l’enfant se situe dans une phase de contemplation : il s’intéresse aux caractéristiques propres à

l’objet. Ensuite, il entre dans le stade « opérer »38 où il classe les différents objets selon leurs

caractéristiques. Enfin, l’enfant passe à l’étape « transformer »39 dans laquelle il agit sur l’objet.

De plus, il est également important de tenir compte du développement de l’enfant. Piaget le

définit en plusieurs phases. Le « stade sensori-moteur »40, qui concerne les enfants de moins de

deux ans, est celui où l’enfant s’appuie sur ses capacités motrices et perceptives pour découvrir

son environnement. De deux ans à sept ans, il entre dans le « stade préopératoire »41 et considère

les rapports topologiques entre les objets. L’enfant adopte une vision égocentrique et voit ainsi

le monde uniquement par rapport à lui-même. De sept à onze ans, il quitte cet égocentrisme et

37 Ministère de l’Education Nationale, 2015, p.213.
38 Piaget, 1950.
39 Ibid.
40 Ibid.
41 Ibid.

24

devient plus objectif. Il parvient alors à situer les objets par rapport à d’autres coordonnées. Par

conséquent, il est capable de classer et de raisonner de manière concrète en s’appuyant sur sa

propre expérience. Enfin, de onze ans jusqu’à l’âge adulte, le sujet se situe dans le stade des

opérations formelles. Le raisonnement devient alors déductif et construit sur des hypothèses.

Les élèves de la classe de CM1/CM2 se trouvent donc dans le stade des opérations

concrètes, leur raisonnement est basé sur leur propre vécu. La manipulation trouve alors toute

son importance ici puisqu’elle va permettre aux élèves de s’appuyer sur des objets physiques.

Ce développement intellectuel décrit par Piaget est lié au développement du

raisonnement des élèves. Van Hiele (1959) met en évidence trois niveaux. Le niveau 0 est celui

où les élèves accordent leur attention sur l’apparence du solide. Dans le niveau 1, les élèves

classent les objets selon leur appartenance à une classe. Les propriétés des objets sont observées

et mises en évidence. Dans le niveau 2, des relations entre les propriétés sont effectuées. Ainsi,

l’élève fait un premier pas vers le raisonnement déductif.

En parallèle, Rouche fait une distinction entre les objets mentaux et les objets idéaux :

il explique que pour passer de l’un à l’autre, l’élève doit s’abstraire des propriétés dites

qualitatives des objets sociaux telles que leur matière ou leur couleur pour se concentrer sur

leurs régularités, leurs formes afin d’en tirer des conséquences. Une distinction entre les objets

sociaux et les objets mathématiques a été faite : les objets sociaux sont les objets du quotidien

et les objets mathématiques sont l’ensemble de leurs propriétés.

Après avoir fait un état des lieux du développement intellectuel de l’enfant, il est

maintenant nécessaire de connaître les principales difficultés cognitives qu’il peut rencontrer

dans l’apprentissage de la géométrie.

Tout d’abord, Borel insiste sur la difficulté de passer de la dimension 3 à la dimension

2. Il explique qu’il est primordial de débuter par la dimension 3 afin que les élèves puissent

s’appuyer sur des objets concrets. En effet, les représentations planes des objets en trois

dimensions sont délicates car elles engendrent une perte d’information entre ces deux

dimensions. Colmez et Parzysz analysent cette difficulté comme le passage du vu au su. Le vu

consiste à représenter l’objet de la même façon qu’il le voit alors que le su amène l’élève à

représenter l’objet en prenant compte de ses propriétés mathématiques. Prenons l’exemple

d’une chaise : si on se place du côté du vu, l’élève, qui se situe en face de l’objet va dessiner

25

uniquement le dossier de la chaise et les deux pieds de devant. Si on se place maintenant du

côté du su, l’élève va se représenter mentalement la chaise dans son intégralité et va donc

dessiner le dossier, l’assise et les quatre pieds.

Les auteurs d’Apprentissage géométrique et résolution de problèmes s’accordent pour

dire que « le travail autour des solides se fait par les propriétés mathématiques et par relation

d’incidence »42. En effet, il faut dépasser « le conflit su/vu »43 pour parvenir à extraire des objets

leurs propriétés. Dans Confrontation aux objets et processus de conceptualisation en géométrie

à la fin de l’école primaire, rôle des interactions langagières, Anne-Cécile Mathé (2008)

exprime qu’au cycle 3, l’élève entre dans un processus de conceptualisation en géométrie. Ce

processus complexe nécessite de bonnes connaissances didactiques de la part de l’enseignant

pour pouvoir proposer aux élèves un travail autour de la déconstruction dimensionnelle. Pour

ce faire, des allers-retours fréquents entre l’objet physique et les propriétés qui le définissent

sont nécessaires.

Ainsi, nous pouvons souligner l’importance du rôle de la manipulation qui permettra

alors la mise en œuvre de ces allers-retours et d’aborder une approche visuelle et concrète des

propriétés.

Les recherches en didactique de la géométrie soulignent la difficulté, pour les élèves, de

passer du concret à l’abstrait. Pourtant, les programmes précisent bien que cette abstraction doit

se faire dès le cycle 3. Pour cela, les auteurs cités s’accordent sur la nécessité d’allers-retours

fréquents entre l’objet et ses propriétés afin de faciliter la conceptualisation.

42 Charnay, Douaire, 2006.
43 Ibid.

26

4. Démarche expérimentale

4.1 Présentation

Le cadre théorique étant posé, penchons-nous maintenant sur la démarche expérimentale

mise en place dans ce mémoire.

Ma principale interrogation étant sur la manière de mener à bien une activité de

manipulation afin qu’elle participe au processus d’apprentissage, il m’a paru évident de créer

et de mettre en place une séquence mettant en jeu la manipulation. De plus, lors de mon stage

de M1 en classe de CM2, j’ai pu me rendre compte de la difficulté des élèves à représenter des

solides en deux dimensions. Étant, cette année, professeur des écoles stagiaire dans une classe

de CM1/CM2, j’ai souhaité faire intervenir la manipulation au sein d’une séquence sur les

solides pour permettre aux élèves d’aborder cette notion de représentation plus facilement.

La séquence mise en place et analysée a donc lieu au sein d’une classe de CM1/CM2 de

21 élèves dont 14 CM2 et 7 CM1. J’ai fait le choix d’utiliser de ce double niveau pour en faire

une classe homogène où la majorité des activités se fait en classe entière. La séquence proposée

sera donc la même pour les CM1 et les CM2. Cette séquence, détaillée en annexe 1, se compose

de 7 séances.

4.2 Eléments théoriques

4.2.1 L’analyse a priori

Afin de construire cette séquence, je me suis grandement appuyée sur l’analyse a priori.

Roland Charnay définit cette dernière comme un « outil personnel d’aide à la décision

permettant d’anticiper certaines réactions d’élèves »44. Cette phase est nécessaire à la

construction de situations d’apprentissage et se situe au moment de sa conception. Il s’agit pour

l’enseignant d’anticiper un certain nombre de critères afin de les analyser en amont de la mise

en œuvre de la situation d’apprentissage. Roland Charnay les détaille ainsi :

- Les démarches, stratégies et raisonnements que les élèves vont mettre en œuvre pour

surmonter l’obstacle.

- Les difficultés et erreurs potentielles rencontrées face à la situation présente.

44 Charnay, 2003, p.1.

27

- Les variables didactiques prévues par l’enseignant. Cela concerne alors les

modifications apportées, si besoin, à la situation.

- Les variables pédagogiques également anticipées par l’enseignant prévoyant la

disposition de l’espace ainsi que le type d’interaction souhaité.

Afin de disposer d’une analyse a priori basée sur le constructivisme et sur l’utilisation

du problème dans la construction du savoir, j’ai souhaité utiliser la théorie des situations

didactiques de Brousseau.

A partir des années 1970, ce mathématicien commence à s’intéresser à la didactique des

mathématiques. C’est ainsi qu’apparaît la théorie des situations mathématiques : méthode qui

décrit et qui interroge les dispositifs psychologiques et didactiques des mathématiques. Cette

dernière modélise « les conditions sous lesquelles les êtres humains produisent, communiquent

et apprennent les connaissances que nous reconnaissons comme mathématiques ».45
 Ce cadre

permet d’analyser des situations d’action, de formulation et de validation dans lesquelles l’élève

interagit avec le milieu. Brousseau définit ce milieu comme « tout ce qui agit sur l'élève ou / et

ce sur quoi l'élève agit »46. Dans cette perspective constructiviste, il s’agit alors d’anticiper les

connaissances et savoir-faire mobilisés par la confrontation avec le milieu. En effet, ce dernier

doit permettre des rétroactions : « information particulière fournie par le milieu : c'est-à-dire

une information qui est reçue par l'élève comme une sanction, positive ou négative, relative à

son action et qui lui permet d'ajuster cette action »47 favorables à la construction du savoir.

La théorie des situations didactiques fait donc référence aux travaux de ce même auteur

sur le milieu. Une situation devient une situation d’apprentissage uniquement si la réponse à

cette dernière est le fruit d’une mobilisation de la connaissance enseignée. Cette adaptation au

milieu est alors la situation d’apprentissage, elle est provoquée par les rétroactions.

La théorie des situations didactiques dispose d’un lien étroit avec le triangle didactique

développé par Jean Houssaye. Dans ce modèle pédagogique, ce dernier définit l’action

pédagogique comme l’espace entre trois sommets : l’enseignant, l’élève et le savoir. Ainsi, en

corrélation avec les travaux de Brousseau sur le milieu, l’enseignant agit sur le savoir en

sélectionnant une situation de manière à provoquer chez l’élève la confrontation à un obstacle.

45 Brousseau, 2011, p.101-104.
46 Brousseau, 1998, p.3.
47 Bessot, 2004, p.12.

28

Ce dernier va être surmonté en faisant appel à un savoir précis. Chevallard met en évidence ce

rôle de l’enseignant au sein du triangle didactique :

L'enseignant n'a pas pour mission d'obtenir des élèves qu'ils apprennent, mais bien de faire en

sorte qu'ils puissent apprendre. Il a pour tâche, non la prise en charge de l'apprentissage - ce qui

demeure hors de son pouvoir - mais la prise en charge de la création des conditions de possibilité

de l'apprentissage.48

Cette situation porteuse du milieu auquel l’élève va s’adapter est, pour Brousseau, la

situation adidactique. Cependant, elle sert aux apprentissages uniquement si le contrat

didactique : « résultat d’une “négociation” souvent implicite des modalités d’établissement des

rapports entre un élève ou un groupe d'élèves, un certain milieu et un système éducatif »49 est

respecté. En effet, une situation-problème ne peut en être une que si l’élève l’a identifiée et s’il

adapte son comportement en se mettant en situation de recherche.

Rôle de l’enseignant, de l’élève, milieu, situation adidactique, contrat didactique : toutes

ces composantes sont à prendre en compte pour réaliser l’analyse a priori de la séance.

4.2.2 L’analyse a posteriori

Suite à cette analyse a priori, une analyse a posteriori sera effectuée pour souligner les

écarts entre ce qui avait été prévu et ce qui se passera réellement lors de la mise en œuvre des

séances. Différents aspects seront traités de manière à rendre l’analyse la plus complète

possible : objectif, explicitation, procédures et difficultés des élèves, étayage et rôle de la

manipulation. L’analyse a posteriori portera donc principalement, d’une part sur la manière

dont influe ma pratique sur les séances proposées et d’autre part sur l’intérêt de la manipulation

dans cette séquence sur les solides. Pour ce faire, des productions d’élèves, des écrits recueillis

sur leurs cahiers de brouillions ainsi que des retranscriptions d’échanges oraux seront analysés.

En ce qui concerne l’intérêt de la manipulation dans une telle séquence, l’analyse se

réfèrera aux lectures effectuées, présentées dans la partie théorique.

En revanche, pour l’analyse de pratique professionnelle, de nouvelles lectures ont été

menées. Les travaux effectués par Dominique Bucheton sur les gestes professionnels et

pratiques d’enseignement ont été des critères d’analyse pour ces séances.

48 Chevallard, 1986, p.8.
49 Brousseau, 1998, p.6.

29

Tout d’abord, appuyons-nous sur le « multi-agenda » qu’elle présente. Cet outil

d’analyse professionnel rassemble cinq préoccupations qui organisent l’activité de l’enseignant

lors des préparations ainsi que lors de la mise en œuvre des séances.

 Le pilotage : C’est l’ensemble des contraintes de temps et d’espaces. Il se prévoit en

amont pour que la séance puisse être organisée (gestion des déplacements, des échanges

possibles ou non entre élèves, des outils mis à disposition...).

 L’atmosphère : Elle rassemble les données relationnelles, affectives et sociales

présentes dans une classe à un moment donné. Elle peut être sérieuse, tendue, ludique,

inquiétante...L’atmosphère peut évoluer en fonction des activités proposées.

 Le tissage : Il s’agit de :

L’activité du maître ou des élèves pour mettre en relation le dehors et le dedans de la

classe, la tâche en cours avec celle qui précède ou qui suit, le début avec la fin de la

leçon. 50

 L’étayage : C’est l’ensemble des aides apportées par l’enseignant aux élèves pour qu’ils

puissent faire, comprendre et penser.

 Les savoirs visés : Il s’agit ici de ce que l’on souhaite transmettre à l’élève dans la

situation d’apprentissage proposée. Sur le schéma du multi-agenda proposé par

Bucheton, cet item est au centre, entouré par les quatre cités précédemment. Ces derniers

ont donc un impact sur les savoirs visés.

Ce multi-agenda détaille ainsi les différents aspects de la pratique enseignante qui ont

une influence sur l’objectif visé. Dominique Bucheton met en évidence qu’une analyse a priori

complète et une préparation fine doivent être réalisées pour chaque situation d’apprentissage

afin de transmettre aux élèves l’objectif ciblé.

Revenons maintenant sur un de ces items qui a été utilisé à plusieurs reprises lors de la

mise en œuvre de mes séances : l’étayage.

50 Bucheton, Soulé, 2009, paragraphe 26.

30

Dominique Bucheton détaille six postures d’étayage qui ont chacune un impact différent

sur le comportement des élèves et les procédures qu’ils utilisent. Le tableau ci-dessous résume

ces deux aspects.

Postures d’étayage Action de l’enseignant Impact sur l’élève

« Posture de

contrôle »

Il propose un étayage collectif où il

souhaite faire avancer tous les élèves

en même temps.

L’atmosphère est tendue et hiérarchique.

Les élèves sont dans l’action mais

n’assimilent pas forcément son but.

« Posture

d’accompagnement »

Il propose des discussions entre

élèves, suggère l’utilisation d’outils. Il

parle peu mais observe beaucoup.

Les élèves sont en posture réflexive.

L’atmosphère est détendue et collaborative.

« Posture de lâcher-

prise »

Il laisse les élèves expérimenter eux-
mêmes. Pour cela, il prévoit des

tâches qui permettent une certaine

autonomie des élèves.

Les élèves font intervenir leur créativité. Ils
apprécient la confiance que leur accorde

l’enseignant.

« Posture de contre-

étayage »

Il « fait » à la place de l’élève pour

avancer plus rapidement dans la

séance.

L’élève n’assimile pas ce qu’il fait et se

culpabilise puisqu’il pense faire ralentir le

groupe. Effet très néfaste.

« Posture

d’enseignement »

Il structure les savoirs en y apportant

des termes techniques.

Les élèves assimilent l’intérêt des activités

effectuées et en font un lien avec le savoir

institutionnalisé. Ils sont dans une phase de

mémorisation.

« Posture du

magicien »

Il fait deviner le savoir en captant

l’attention des élèves par des récits,

des gestes, …

Ils tâtonnent et manipulent dans une

ambiance ludique.

Figure 4 : Les postures d'étayage

L’outil des « cinq focales » de Goigoux permet également d’analyser une pratique

professionnelle. En effet, en complément des travaux de Bucheton, ce dernier pointe les

différentes actions sur lesquelles peut agir l’enseignant afin de réguler sa pratique. Ces focales

sont les suivantes :

 La planification, au centre des quatre autres, regroupe la conception de la

démarche d’enseignement, les objectifs d’apprentissage, les buts de la séance,

l’organisation matérielle, les tâches didactiques, les consignes et l’évaluation.

 L’explicitation, qui doit être complète et variée : le but des tâches, les

connaissances, ressources mobilisées et des procédures et stratégies utilisées par

l’élève.

31

 La régulation, quant à elle, englobe les relations avec chaque élève et avec le

groupe classe et regroupe cinq items : climat de classe et autorité, retour

d’information, traitement des erreurs, étayage, coopération et entraide.

 La motivation passe par l’enrôlement et le maintien de l’engagement des élèves

dans les tâches, l’orientation et le maintien de leur attention ainsi que le

développement du sentiment de compétence.

 La différenciation doit faire agir l’enseignant sur la diversité de profil de ses

élèves. Ainsi, elle peut être de trois ordres : les modalités, le groupement et le

public.

Cet outil permet alors à l’enseignant de comprendre en quoi la séance proposée a

fonctionné et ce dont elle a manqué. Ainsi, plus l’enseignant fera appel à ces focales dans ses

séances, plus l’objectif d’apprentissage sera assimilé par les élèves.

Pour analyser une pratique d’enseignement, plusieurs outils existent : L’analyse a priori

de Charnay, les travaux de Bucheton sur le multi-agenda et les postures d’enseignement ainsi

que les cinq focales de Goigoux. Ces derniers nous permettrons d’établir les analyses a priori

et a posteriori des trois séances mises en œuvre.

32

5. Analyses des séances mises en œuvre

5.1 Analyse a priori

Pour reprendre l’analyse a priori de Charnay, présentée dans la partie démarche

expérimentale, les critères analysés sont les suivants : les procédures d’élèves, les difficultés et

erreurs potentielles ainsi que les variables didactiques et pédagogiques. Les compétences

mobilisées par les élèves ainsi que l’étayage prévu ont été ajoutés afin d’affiner l’analyse. Les

trois séances ont donc été analysées une à une à partir de ces différents items.

5.1.1 Séance 1

Procédure des élèves :

L’activité proposée permettra aux élèves d’endosser deux rôles : faire deviner le solide

et deviner le solide.

Tout d’abord, pour les élèves qui auront à décrire le solide, la procédure effectuée par

les élèves sera la suivante :

1 – Observation du solide choisi.

2 – Dénombrement du nombre de faces, d’arêtes, de sommets.

4 – Écriture de la description du solide sur le cahier de brouillon.

5 – Annonce à l’oral cette description (une phrase chacun).

Pour les élèves qui auront à deviner le solide, elle sera :

1 – Ecoute de la description donnée par l’élève.

2 – Dénombrement du nombre de faces, d’arêtes, de sommets de chaque solide.

Reconnaissance des figures planes associées aux faces.

3 – Elimination des solides qui ne correspondent pas à la description.

4 – Identification du « solide caché ».

Compétences mobilisées

Ces différentes procédures permettront aux élèves de mobiliser différentes

compétences : observer, comparer, changer de point de vue. Il est en effet primordial de débuter

la séquence sur les solides par une phase d’observation et de comparaison. Ainsi, les élèves

33

auront la possibilité d’apprendre à raisonner et argumenter en utilisant aussi bien l’objet

physique en lui-même que ses propriétés, ce qui est préconisé par les instructions officielles. Il

s’agira ici également pour eux de passer, comme l’indique Rouche, des objets sociaux aux

objets mathématiques. Les élèves dépasseront ainsi le niveau 0 décrit par Van Hiele qui

correspond à celui où les élèves accordent leur attention sur l’apparence de solide au niveau 1

où ils mettent en avant certaines propriétés (nombre de sommets, de faces, d’arêtes).

Par cette activité, deux des actions de l’attendu de fin de cycle 3 : « reconnaître, nommer,

décrire, reproduire, représenter, construire quelques solides et figures géométriques »51 seront

mobilisées par les élèves. En effet, ces derniers auront à reconnaître le solide en question en

fonction des propriétés énoncées par leurs paris. De plus, ils décriront le solide en s’appuyant

sur ses caractéristiques.

Difficultés et erreurs potentielles

Cette activité pourra représenter deux difficultés potentielles : un mauvais

dénombrement des arêtes, faces, sommets en raison du manque de matériel ainsi qu’une

mauvaise communication du fait des lacunes des élèves en vocabulaire géométrique. En effet,

ne disposant uniquement que de deux exemplaires pour chaque solide, je crains que les élèves

ne puissent manipuler autant qu’ils en auront besoin. De plus, étant la première séance sur les

solides et ne les ayant pas abordés auparavant, aucun terme de vocabulaire géométrique n’a été

précisé, ce qui pourrait rendre difficile la communication entre les élèves. Néanmoins, comme

le préconisent les instructions officielles, le vocabulaire ne doit pas être amené telle une leçon

de vocabulaire mais lors des activités de manipulation. Je tiendrai alors compte de cette

recommandation au sein de cette séance.

Étayage prévu

Afin de contrer ces difficultés, deux pistes d’étayage seront, si besoin, mises en place

pour cette activité en fonction des différents rôles endossés par les élèves. Tout d’abord, pour

décrire le solide, il sera intéressant de faire comparer deux solides à l’élève en lui demandant

ce qu’il y a de différents entre eux de manière à mettre en évidence, par exemple, le nombre de

sommets. Pour aider l’élève qui aura pour rôle de deviner le solide, il pourra être nécessaire de

51 Ministère de l’Education Nationale, 2016, p.14.

34

reformuler les descriptions des élèves afin de pallier la difficulté anticipée « mauvaise

communication du fait du manque de vocabulaire ».

Variables didactiques

La principale variable didactique choisie ici se porte sur le choix des solides. En effet,

des objets géométriques seront sélectionnés plutôt que des objets de la vie réelle. Ainsi, le

processus d’abstraction, préconisé par les programmes du cycle 3, ne sera pas entravé par des

représentations sociales du solide.

5.1.2 Séance 2

Procédure des élèves

Comme la séance précédente, l’activité proposée dans cette deuxième séance permettra

également aux élèves d’endosser deux rôles : celui de choisir le solide et de le décrire et celui

de deviner le solide. Pour ce premier rôle, la procédure des élèves sera la suivante :

1 – Choix d’un solide qui se démarque des autres afin que les élèves de son groupe

l’identifient rapidement.

2 – Dénombrement du nombre de faces et leurs natures, du nombre de sommets et du

nombre d’arêtes.

Pour le second rôle, la procédure réalisée par les élèves sera la suivante :

1 - Ecriture des questions pertinentes permettant d’éliminer rapidement certains solides

(plutôt « A-t-il des faces triangulaires ? » que « A-t-il 8 arêtes ? »)

2 – En fonction des réponses de l’élève, observation les solides, dénombrement du

nombre de sommets, d’arêtes et de faces, reconnaissance des figures planes

correspondant aux faces.

Compétences mobilisées

Cette activité permettra aux élèves de mobiliser plusieurs compétences : Repérer les

éléments qui caractérisent le solide, utiliser le moins de critères possibles pour décrire le solide

et utiliser le vocabulaire géométrique. Ainsi, en se référant à l’attendu de fin de cycle, les élèves

auront recours, pour cette activité, à trois verbes d’actions. Dans la continuité de la première

séance, les compétences de reconnaissance et de description du solide seront mobilisées. En

35

effet, les élèves, selon leurs rôles, auront à décrire le solide et à poser des questions sur les

caractéristiques de ce solide. Le verbe d’action nommer sera ajouté à ces compétences puisque,

pour établir la description du solide, les élèves auront ce dernier en main. Les mots de

vocabulaire y seront alors amenés, comme préconisé par les instructions officielles.

Difficultés et erreurs potentielles

Plusieurs difficultés pourront être rencontrées par les élèves lors de cette activité. Tout

d’abord, la difficulté à rédiger des questions fermées, ne permettant donc pas d’identifier le

solide rapidement. De plus, l’unique exemplaire du solide proposé aux élèves (détaillé ci-après

dans les variables didactiques) pourra être responsable de la difficulté à dénombrer le nombre

d’arêtes, de sommets et de faces. Enfin, cette activité nécessitant des compétences liées au

travail de groupe, nous pouvons imaginer que les élèves pourront éprouver des difficultés à

travailler à plusieurs.

Étayage prévu

Face à ces difficultés, plusieurs pistes d’étayage pourront être mises en place. Tout

d’abord, pour contrer la difficulté de travail en groupe, ces derniers seront prévus à l’avance et

auront une constitution homogène. De plus, afin que les élèves puissent être efficaces en

rédigeant des questions ouvertes, une mise en commun à la suite de la première manche pourra

être établie afin de mettre en évidence les questions posées.

Variables didactiques

Pour cette activité, certaines variables didactiques ont été choisies. Tout d’abord, les

élèves seront mis par groupe de manière à susciter l’esprit d’équipe. Cela les incitera à rédiger

les questions les plus précises possibles dans le but de gagner la manche. De plus, un seul lot

de solide sera disposé dans la classe pour que les élèves puissent se construire des images

mentales des solides, préconisé par les instructions officielles. Mathé (2008) insiste également

sur l’importance de provoquer des allers-retours fréquents entre l’objet physique et cette image

mentale afin d’entamer le processus d’abstraction, au cœur des programmes de cycle 3.

5.1.3 Séance 3

Dans cette séance, deux activités seront proposées aux élèves : celle du Squelette ainsi

que celle de L’habillage du solide.

Procédure des élèves

36

Tout d’abord, pour l’activité du Squelette, la procédure des élèves sera la suivante :

1 – Manipulation du matériel à disposition pour se l’approprier.

2 – Observation des solides.

3 – Dénombrement des sommets et arêtes pour préparer son matériel.

4 – Assemblage du squelette en reliant les allumettes aux boules de pâte à modeler.

5 – Vérification si le squelette correspond bien au solide en dénombrant les sommets et

arêtes.

Pour celle de l’habillage du solide, elle sera la suivante :

1 – Description du solide : Dénombrement du nombre des faces et leurs natures.

2 – Ecriture de la description de l’autre groupe pour s’en souvenir.

3 – Association, parmi les faces proposées, des figures planes correspondantes à la

description faite par l’autre groupe.

4 – Vérification en recouvrant le solide des figures planes sélectionnées.

Compétences mobilisées

A travers ces procédures, les élèves mobiliseront des compétences liées à la

décomposition du solide en éléments zéro, une et deux dimensions, à savoir respectivement, les

sommets, les arêtes et les faces. De plus, de nouveaux verbes d’actions inscrits dans l’attendu

de fin de cycle 3, construire et représenter seront sollicités. En effet, à travers l’activité du

Squelette, les élèves auront à construire un solide. Quant à l’activité Habillage du solide, lors

de la phase de vérification, les élèves auront à observer le solide sous toutes ses vues de manière

à le recouvrir entièrement de figures planes. Cette compétence sera retravaillée par la suite lors

de la séance sur la représentation d’un solide. Il est en effet nécessaire de mobiliser cette

dernière puisqu’elle participe au passage du vu au su développé par Colmez et Parzysz (1993)

et détaillée en partie théorique. De plus, à travers cette activité, les élèves évoluant au stade

0 décrit par Van Hiele (1959) accéderont au stade 1 puisqu’ils classeront les solides dans deux

catégories en fonction de leur expérimentation : les polyèdres et non-polyèdres. Enfin, cette

phase de vérification a été pensée en suivant la théorie de Piaget sur le raisonnement basé sur

le vécu. En effet, il sera plus évident pour les élèves d’identifier les figures planes correspondant

aux faces des solides en les plaçant eux-mêmes sur le solide en question.

37

Les difficultés et erreurs potentielles

Ces activités pourront présenter quelques résistances pour les élèves. En effet, pour

l’activité du Squelette, la construction d’un solide non-polyèdre pourrait ici aussi poser des

difficultés. En effet, les élèves éprouveront une résistance à réaliser le squelette de la boule, du

cône et du cylindre en raison de l’absence d’arêtes et de sommets (hormis pour le cône, qui

dispose uniquement d’un sommet). De plus, pour l’activité de L’habillage du solide, les élèves

pourront omettre la face qui se situe contre la table lors de la phase de vérification, entraînant

ainsi des erreurs de représentation du solide.

Etayage prévu

Afin de surmonter les difficultés pouvant potentiellement être rencontrées par les élèves

au cours de ces activités, différentes pistes d’étayage pourront être mises en place : d’une part,

la constitution des binômes sera homogène, pour permettre aux élèves les plus en difficulté de

bénéficier de l’aide d’un autre élève, plus à l’aise dans ce domaine. De plus, pour qu’ils

identifient bien la différence entre les polyèdres et non-polyèdres pour l’activité du Squelette,

une comparaison pourra être faite entre deux solides de ces différentes catégories. Il s’agira

alors de laisser les élèves manipuler en leur demandant d’identifier les sommets et arêtes.

Variables didactiques

Les variables didactiques choisies pour cette activité concernent le choix du matériel.

Pour l’activité du Squelette, deux matériaux permettront la reproduction du solide : les

allumettes pour les arêtes ainsi que les boules de pâtes à modeler pour les sommets. Le choix

de ces matériaux s’est révélé assez évident puisqu’ils représentent bien les définitions de ces

deux termes. En effet, le sommet est le point d’intersection de deux arêtes alors que l’arête est

une droite qui définit le côté d’une face d’un polyèdre.

Pour l’activité de L’habillage du solide, les faces seront constituées dans une matière

souple, le papier, puisqu’elles seront réalisées sur mesure afin qu’elles correspondent bien aux

faces des solides présents.

38

5.2 Analyses a posteriori

5.2.1 Séance 1

Objectif de la séance

L’objectif de cette séance a été explicité en début de séance : « Aujourd’hui, on va

apprendre à décrire un solide, pourquoi est-il important de savoir décrire un solide ? » mais n’a

pas été rappelé ensuite. Les élèves n’ont donc pas saisi cet objectif et semblent l’avoir confondu

avec la définition d’un solide. En effet, lors de la première phase, après avoir demandé à la

classe « A quoi cela nous sert de devoir décrire un solide ? » un élève a répondu « Pour

construire des maisons ». Suite à cette réponse, plusieurs élèves ont enchaîné en donnant leur

définition du solide « un texte qui parle d’une figure géométrique », « objet dont la matière est

dure », « objet qui a des faces », « ce qui est en 3D, en volume ». Souhaitant recueillir leurs

représentations initiales, je les ai notées au tableau et leur ai expliqué qu’au fur et à mesure de

cette séquence nous allions apprendre à définir ce qu’est un solide et validerons ou invaliderons

ces propositions. L’objectif de la séance n’a donc pas été identifié par les élèves puisque le

tableau était submergé de leurs définitions du solide. L’objectif que je leur ai transmis était donc

plutôt « Définir un solide ». Afin de permettre aux élèves de se décentrer du terme « solide » et

de se focaliser sur l’objectif réel de cette séance des objets du quotidien auraient pu être utilisés.

Ainsi, le vocabulaire n’aurait pas posé problème.

Si on se penche du côté de l’analyse des « cinq focales » de Goigoux, nous pouvons

apporter un point de vue critique à cette séance à travers trois de ces focales : la planification,

l’explicitation ainsi que la régulation. Bien qu’anticipée efficacement, la planification n’a pas

été explicitée lors de la mise en œuvre de la séance. En effet, il aurait été nécessaire d’insister

sur l’objectif d’apprentissage ainsi que sur le but de la séance. De plus, la régulation impliquait

ici un feed-back direct sur le vocabulaire. Lorsqu’un élève a utilisé le mot « pointe », je l’ai

repris en lui demandant plutôt de parler de « sommet ». Ceci a alors participé à la confusion de

l’objectif de la séance.

Afin d’éviter cette confusion au niveau de l’objectif, parler d’objet plutôt que de solide

aurait été préférable. Ainsi, les élèves n’auraient pas été focalisés sur la définition du solide. De

plus, pour qu’ils identifient l’objectif de la séance « Comprendre l’intérêt de décrire un solide »,

une explicitation tout au long de cette dernière aurait été nécessaire. Comme l’explique la

DGESCO, l’explicitation est non seulement bénéfique en début de séance mais également

39

pendant, en interrogeant les élèves sur ce qu’ils font et pourquoi ils le font. Il est aussi important

d’expliciter en fin de séance en insistant sur le réinvestissement de la notion travaillée.

 Procédure des élèves, difficultés rencontrées et étayage effectué

La procédure effectuée par les élèves pour l’activité du solide caché était sensiblement

celle prévue en analyse a priori. En effet, les élèves ont suivi les étapes dans le même ordre que

celui annoncé. Néanmoins, certaines modifications sont apparues. Tout d’abord, une phase de

manipulation du solide a dû être ajoutée à la demande de certains élèves. En effet, le

dénombrement est plus évident pour les élèves lorsqu’ils ont le solide en main. N’ayant

uniquement que deux solides identiques, cette phase s’est révélée plutôt longue puisqu’ils

devaient passer dans les mains de chaque élève. Ils sont ensuite passés à la description du solide.

Lors de l’analyse a priori, les procédures attendues des élèves étaient le dénombrement des

faces, des sommets et des arêtes ainsi que l’identification de la nature des faces. Une grande

partie des élèves a suivi cette procédure, tout en ayant des mots de vocabulaire différents :

« sommet », « pointe », « arête », « face », « côté » en fonction de ce qu’ils avaient retenu de

l’année scolaire antérieure. Certains élèves sont également passés par la représentation du solide

sur leur cahier.

 En les questionnant sur le but de cette

représentation, plusieurs réponses m’ont été

données : « Comme on ne peut pas toucher le solide

longtemps, je le dessine pour m’en rappeler », « Pour

compter les pointes et les arêtes comme ça je peux

barrer celles que j’ai déjà compté ». On peut imaginer que pour la première proposition, si

l’élève avait disposé d’un solide exclusif, cette représentation n’aurait pas eu lieu. A l’inverse,

un temps de manipulation plus long aurait quand même amené le second élève à représenter le

solide. On peut donc mettre ici en évidence que c’est le fait d’avoir été empêché de manipuler

le solide qui a rendu nécessaire sa représentation.

Tous les élèves ayant finalement eu l’occasion de manipuler le solide, la difficulté

« mauvais dénombrement du fait du manque de matériel » ne s’est pas révélée.

En revanche, lors de cette phase, une consigne a dû être ajoutée. En effet, en circulant

entre les élèves pour voir leurs descriptions, j’ai pu lire les phrases suivantes « Ça ressemble à

une tente », « En forme de tente », « Solide jaune ». En se référant aux travaux de Rouche, cités

Figure 5 : Représentation du prisme droit par un élève

40

précédemment, les élèves ont associé les solides à des objets sociaux. Afin de recentrer ces

derniers sur les objets mathématiques, les contraintes de ne pas comparer le solide à un objet

que l’on connaît et de ne pas donner sa couleur ont été ajoutées. Cette contrainte permet

également de rentrer dans le processus d’institutionnalisation : en ajoutant cette dernière, les

élèves saisissent la nécessité de s’intéresser aux objets théoriques qui modélisent la réalité

perçue.

De plus, certains élèves listaient les propriétés physiques de l’objet « c’est mou », « c’est

en 3D », ce qui ne permettait ni d’identifier le solide caché ni de mobiliser les compétences

attendues. L’étayage prévu s’est alors révélé utile puisqu’en faisant comparer deux solides à

l’élève en question en lui demandant ce qu’il y avait de différent entre les deux, il a pu isoler la

nature des faces ainsi que le nombre des sommets et d’arêtes. Si on compare cet étayage aux

différentes postures d’étayage détaillées par Bucheton (2009), celui proposé reflétait une

« posture d’accompagnement ». En effet, le but ici était de faire émerger une description en

faisant parler l’élève sur les différences observées afin d’apporter les éléments nécessaires à

l’institutionnalisation.

Puis, dans la seconde phase de cette activité, l’élève qui devait deviner le solide a

effectué la même procédure que celle prévue en amont. Une des difficultés anticipées en amont,

à savoir, « Mauvaise communication du fait du manque de vocabulaire » n’a pas eu lieu puisque

les élèves devineurs comprenaient la signification des mots de leurs camarades. La

reformulation de la description d’un élève prévue pour pallier cette difficulté n’a donc pas été

utilisée.

Enfin, la phase d’institutionnalisation, qui devait

consister à élaborer une affiche listant les éléments qui relèvent

de l’intérêt de la description d’un solide, a été modifiée. En effet,

elle s’est révélée être une leçon de vocabulaire : nous avons mis

en évidence les mots de vocabulaire (sommets, arêtes, faces) sur

une affiche représentant un cube que vous retrouvez ci-contre.

L’objectif de la séance n’a donc pas été mis en évidence et a

même été confondu. Le vocabulaire aurait dû arriver petit à petit

au cours de la séquence. J’explique cela par une intervention de

ma part lorsqu’un élève a utilisé le mot « pointe » pour parler de Figure 6 : Affiche institutionnalisation 1

41

sommet. J’ai donc repris ce dernier en employant le terme géométrique pour commencer à

introduire le vocabulaire. Cependant, la quasi-intégralité de la séance s’est révélée être des

échanges entre les élèves sans que j’intervienne. Cette précision de vocabulaire a donc été une

de mes seules interventions. Les élèves ont donc associé cela à quelque chose qu’ils devaient

retenir. Le contrat didactique instauré dans la classe a donc eu une influence sur l’interprétation

des élèves.

En effet, après avoir analysé ma pratique professionnelle en me référant aux postures

professionnelles décrites par Dominique Bucheton (2009), j’ai constaté me positionner souvent

dans la posture d’enseignement dans laquelle je structure les savoirs en fin de séance.

Cependant, pour cette séance précise, la structuration des savoirs était prévue pour être faite par

les élèves, ma posture aurait alors dû être du côté de la posture du lâcher prise ou

d’accompagnement. Ainsi, le terme « pointe » exprimé par un élève n’aurait pas dû être relevé

puisque l’objectif ici n’était pas de définir le vocabulaire. En effet, cet objectif était plutôt de

mettre en avant les éléments qui nous permettent de décrire un solide : observer l'objet de

différents points de vue, identifier les formes géométriques sans s'intéresser à ce qu'elles nous

évoquent et à leur couleur, repérer ce qui différencie un objet d'un autre, organiser une

procédure de dénombrement pour être certain de ne pas avoir compté deux fois un élément ou

de ne pas en avoir oublié. Ce sont donc ces éléments qui auraient dû être institutionnalisés en

fin de séance. Cependant, étant trop focalisée sur le vocabulaire, je n’ai pu identifier clairement

ces derniers.

Le rôle de la manipulation

Dans cette séance de découverte sur les solides, le but était ici de faire comprendre aux

élèves l’intérêt de décrire un solide. Afin d’y parvenir, l’activité proposée associait une situation

de communication et de manipulation. Cette dernière n’avait pas ici de rôle précis dans le

processus d’apprentissage. Néanmoins, elle a permis aux élèves de se familiariser avec le

matériel ainsi que de se construire des images mentales, nécessaires au processus d’abstraction.

De plus, la manipulation a permis une validation directe. En effet, lorsqu’un élève citait un

élément de la description à l’élève censé trouver le solide correspondant, ce dernier dénombrait

directement sur le solide de manière à le valider ou l’invalider directement. La preuve de la

validation était donc démontrée à tous les élèves.

42

5.2.2 Séance 2

Objectif de la séance

L’objectif prévu « Identifier les informations qui permettent de décrire un solide : le

nombre de ses arêtes, de ses sommets, de ses faces et leur forme » a bien été identifié par les

élèves. En effet, suite à la confusion de l’objectif lors de la première séance, j’ai pris soin d’être

vigilante sur ce point. En prenant appui sur le document Enseigner plus explicitement rédigé

par la DGESCO, j’ai ajouté à ma fiche de préparation différents temps d’explicitation. Tout

d’abord, en début de séance, j’ai insisté sur l’objectif : « Aujourd’hui, on va devoir trouver

quelles informations nous permettent de reconnaître un solide ». Afin de ne pas le perdre de

vue et de répondre à cette tâche en fin de séance, j’ai noté sur une affiche « Pour reconnaître un

solide, il faut : » puis, j’ai expliqué aux élèves qu’on y reviendrait en fin de séance pour y noter

les éléments qui nous semblent importants. Ensuite, lorsqu’ils étaient en activité, j’ai veillé à

questionner les élèves sur ce qu’ils étaient en train de faire. Pour décrire le solide, l’élève n°1

m’a expliqué : « Je compte le nombre d’arêtes et de sommets ». Afin qu’il approfondisse sa

réponse, je lui ai demandé « A quoi cela sert-il de compter le nombre d’arêtes et de sommets ? »,

il m’a alors répondu que cela lui permettait de « Dire à son équipe à quoi ressemble le solide ».

L’élève n°2, quant à lui, m’a expliqué qu’il choisissait « un solide qui ne ressemble pas aux

autres ». Lorsque je lui ai demandé de justifier son choix, il a précisé qu’il le faisait « pour que

son équipe trouve le solide le plus vite possible ». Ces différentes procédures seront reprises et

détaillées dans le point suivant. L’élève n°3, qui lui, inscrivait sur son cahier de brouillon les

questions à poser à son camarade, a également expliqué ce qu’il était en train de faire : « J’écris

des questions pour les poser à M ». Suite à ma relance, il a complété son propos : « Après je

vais regarder les solides, compter les sommets et s’il y en a un je vais trouver le solide ».

L’explicitation a ici plusieurs buts. Tout d’abord, il permet à l’élève de donner du sens à ce

qu’il fait. Il permet également à l’enseignant de connaître la procédure de l’élève pour l’analyser

par la suite.

En fin de séance, la phase d’explicitation passait par la liste des

éléments qui permettent de décrire un solide selon les élèves.

Ainsi, l’objectif a été le fil conducteur de la séance et la tâche posée

en début de séance, à savoir, la création de l’affiche (ci-contre), a

été finalisée en fin de séance.

Figure 7 : Affiche institutionnalisation 2

43

Il était donc plus facile pour les élèves de citer les éléments importants à communiquer

lors de la description d’un solide puisqu’ils avaient eu l’objectif en tête tout au long de la séance.

L’explicitation de l’objectif influe donc fortement sur ce que l’enseignant souhaite transmettre

aux élèves. Il permet également à ce dernier de rester vigilant quant au fil conducteur de la

séance.

Dans son multi-agenda, Dominique Bucheton (2009) insiste sur l’importance du tissage

dans une situation d’apprentissage. En effet, le tissage effectué ici entre les différentes parties

de la séance grâce à ces temps d’explicitation a permis aux élèves de bien identifier l’objectif.

Procédures des élèves, difficultés rencontrées et étayage

La procédure anticipée pour les élèves, à savoir, le choix d’un solide qui se démarque

des autres par rapport au nombre de ses faces, de ses sommets et de ses arêtes a été réalisé par

un seul élève lors de la première manche. Lorsque je lui ai demandé de justifier le choix du

solide, ce dernier m’a expliqué : « Si je leur dis qu’il n’a qu’un sommet, ils vont trouver

directement ». En effet, ce groupe a été le premier à identifier le solide. De plus, dans tous les

groupes, les élèves n’ont pas été en mesure d’identifier le solide rapidement. En effet, les

questions des élèves manquaient de précisions : « Est-ce qu’il a des arêtes ? », « Est-ce qu’il a

des faces ? », « Est-ce qu’il a des sommets ? ».

Afin de leur apporter un étayage adapté, une mise en commun a été réalisée. Les élèves

ont donc énoncé les questions qu’ils avaient posées à leurs camarades (celles énoncées

précédemment). J’ai ensuite disposé devant eux tous les polyèdres dont on disposait puis leur

ai posé la question « Est-ce qu’il a des faces ? ». Je leur ai ensuite demandé si cette question

permettait d’éliminer un solide. Les élèves ont alors compris ce qui n’avait pas fonctionné lors

de la première manche : le fait de ne pas avoir rédigé une question qui porte sur une

caractéristique du solide qui lui est propre. Je leur ai ensuite demandé quelle question pourrait-

on poser afin d’éliminer un solide. C’est ainsi qu’est apparu la question « est-ce qu’il a des

faces triangulaires ?». Une fois cette mise en commun établie, la seconde manche s’est déroulée

sans difficulté. Les questions des élèves étaient beaucoup plus précises : « Est-ce qu’il a 6 faces

carrés ? » leur permettant ainsi d’identifier le solide plus rapidement.

L’étayage proposé ici se rapproche de celui de la posture d’enseignement détaillée par

Dominique Bucheton. En effet, non prévu en analyse a priori, il a été instauré suite à une

analyse directe des procédures d’élèves. Il a donc permis d’établir un lien entre les tâches, à

44

savoir ici, la première et la seconde manche. Le but de cet étayage était donc de faire verbaliser

les élèves sur leurs procédures pour mettre en évidence des nécessités et faire émerger des

questions plus pertinentes.

Le rôle de la manipulation

 Afin que la manipulation fasse partie intégrante du processus d’apprentissage, Dias

insiste sur les étapes par lesquelles elle doit passer pour permettre la construction d’un savoir.

Ces différentes phases sont présentes sur cette deuxième séance. En effet, la première phase,

celle que Dias définit « d’action »52 est celle où les élèves manipulent. Elle correspond ainsi au

temps de manipulation libre effectuée par les élèves en début de séance. Dans la continuité de

la première séance, le but ici était de permettre aux élèves de se construire progressivement des

images mentales des solides. En effet, lors de l’activité deviner le solide, les élèves devaient

limiter les allers-retours pour venir visualiser le solide, leur permettant ainsi de s’appuyer sur

ces images mentales.

Vient ensuite l’étape de la « formulation »53. Celle-ci correspond aux différents temps

effectués pour faire verbaliser les élèves sur leurs procédures. Laura Moisson, Léa Payan et

Amandine Skiara expliquent dans leur mémoire que cette phase « permet des prises de

conscience de la part des élèves »54. Ainsi, ces derniers deviennent acteurs dans le processus

d’apprentissage.

L’étape de « validation »55 permet ensuite de vérifier les propos avancés par les élèves

lors de l’étape précédente. Le matériel permet en effet d’apporter une preuve irréfutable qu’ils

ne peuvent contester. Dans l’activité proposée, cette validation consistait pour les élèves à

dénombrer le nombre d’arêtes, de sommets et de faces pour identifier le solide choisi par leur

camarade. Ainsi, le propos annoncé pouvait directement être validé ou invalidé, ce qui

permettait de répondre à la tâche proposée.

Enfin, la phase « d’institutionnalisation »56 permet la structuration des savoirs acquis

pendant la séance. L’affiche ici constituée sur les informations qui permettent de décrire un

solide venait, après les phases de manipulation, de formulation et de validation, conclure sur ce

52 Dias, 2017.
53 Ibid.
54 Moisson, Payan, Skiara, 2019, p.8.
55 Dias, 2017.
56 Ibid.

45

qui avait été mis en évidence lors de la séance. Ces savoirs ayant un lien direct avec l’activité

de manipulation, les élèves les réinvestiront plus aisément.

5.2.3 Séance 3

Objectif de la séance

De même que pour la séance 2, j’ai souhaité expliciter clairement l’objectif de séance

qui était : « Caractériser un solide selon le nombre de ses arêtes, de ses sommets, de ses faces

et leurs formes ». Pour ce faire, en début de séance, j’ai demandé aux élèves ce qui avait été

travaillé lors de la dernière séance. L’affiche constituée à la fin de cette séance dernière étant

disposée sur un des murs de la classe, les élèves y ont eu accès pendant une semaine et ont pu

s’imprégner de ces informations. Ainsi, le lien entre ces deux séances a facilement été établi

par les élèves. L’objectif était plus facile à amener : « Maintenant qu’on connaît les éléments

importants dont on a besoin pour décrire un solide, on va s’intéresser au nombre de sommets,

d’arêtes, de faces et de leurs natures pour chaque solide afin de créer leur fiche d’identité ».

Pour rendre cet objectif plus clair, les consignes des deux activités ont été annoncées

ensuite l’une après l’autre en classe entière : « Vous allez avoir un solide caché dans une boîte.

Vous allez être associé à un autre binôme et vous allez devoir expliquer à un élève de ce binôme

comment est votre solide pour qu’il choisisse les bonnes formes géométriques pour l’habiller.

Puis vous reviendrez à votre place et trouverez les bonnes formes pour habiller le solide caché

et « Vous allez devoir reproduire les solides qui sont sur vos tables en utilisant le matériel ».

Une fois les groupes répartis, j’ai souhaité lancer les activités, cependant, la consigne

n’avait pas été comprise par la majorité des élèves de la classe. En effet, après réflexion, la

passation de consigne n’a pas été faite au bon moment. Elle aurait eu plus d’intérêt à être faite

lorsque les groupes étaient face au matériel afin de pouvoir l’utiliser pour illustrer les consignes.

Ainsi, les élèves auraient eu un exemple concret du travail demandé. Nous observons donc une

illustration concrète du « pilotage des tâches » influant sur la situation d’apprentissage selon

Bucheton. En effet, la gestion du temps et de l’espace a ici eu une influence sur la

compréhension de la consigne et donc sur l’activité en elle-même. De plus, l’objectif aurait pu

être rappelé, de manière à ce que les élèves l’aient toujours en tête. Je pense que ce dernier a

été noyé dans un flot de consignes trop important.

Il aurait donc été intéressant d’insister davantage sur la production finale, qui était la

création de la carte d’identité, en début de séance en montrant un exemple aux élèves. Ainsi,

46

dès le début de la séance, ces derniers se seraient davantage projetés sur la fin de la séance et

auraient assimilé plus facilement le sens du travail proposé. Il aurait également été bénéfique

de faire verbaliser les élèves sur leurs procédures lors des activités. Cependant, la gestion des

deux groupes ne m’a pas permis de me libérer assez de temps pour faire s’exprimer les élèves.

 Procédure des élèves, difficultés rencontrées et étayage

Afin d’analyser ces paramètres le plus précisément possible, je vais traiter les deux

activités proposées dans cette séance, à savoir, le Squelette et l’Habillage du solide séparément.

Tout d’abord penchons-nous sur l’activité du Squelette. Comme expliqué dans la partie

précédente, la passation de consigne lors de cette séance n’a pas été claire. En effet, dans la

précipitation, j’ai omis une contrainte essentielle à la réussite des élèves pour cette activité : une

boule de pâte à modeler sert à représenter un sommet et une allumette sert à représenter une

arête. Afin d’éviter cet oubli, un travail en amont autour de la consigne aurait été nécessaire.

En effet, suite à la lecture de l’article de Jean-Michel Zakhartchouk (2000), différents

paramètres sont à prendre en compte pour l’élaboration et la mise en œuvre d’une consigne.

Tout d’abord, la gestion du temps. Ici, cette dernière m’a porté préjudice puisqu’en voulant

passer ma consigne rapidement dans le but de laisser les élèves en activité le plus longtemps

possible, la consigne en a été impactée. De plus, une articulation entre la consigne et le reste de

la séance est primordiale. Aussi, comme je l’ai détaillé dans le point précédent, un rappel de

l’objectif aurait dû être fait dans l’énoncé de la consigne. Il est également important de se

questionner sur la nécessité de la consigne orale. En effet, il aurait été intéressant de se servir

de l’aspect implicite du matériel proposé pour l’activité du Squelette pour limiter la consigne.

Cette dernière aurait uniquement pu être caractérisée par l’écriture des deux contraintes au

tableau (Une boule de pâte à modeler = un sommet, une allumette = une arête), le matériel

présent ici étant assez inductif pour se suffire à lui-même. Enfin, certaines préconisations sont

listées dans cet article afin d’avoir une passation de consigne optimale : la détacher du reste de

la séance pour avoir l’attention la plus complète possible des élèves ou encore leur faire répéter

cette dernière pour s’assurer de sa compréhension.

https://www.persee.fr/authority/282304

47

Si on se penche maintenant du côté des productions

d’élèves, nous pouvons conclure que cette omission au

niveau de la consigne a eu des répercussions. En effet, deux

groupes ont utilisé la pâte à modeler pour relier deux

allumettes et former ainsi une arête plus longue

(photographie ci-contre).

De plus, deux autres groupes ont au recours à ce matériau pour

représenter les extrémités de la base du cône (photographie ci-

contre). L’objectif de l’activité qui était d’identifier le nombre

d’arêtes et de sommets de chaque solide n’était donc pas atteint pour

ces élèves. En effet, il s’est avéré que ces derniers ont difficilement

repéré le fait que le cône n’ait pas d’arête.

Cette erreur n’a pas été reproduite dans l’autre groupe. Je l’explique

par le fait que dans l’activité Habillage du solide, les élèves avaient bien identifié l’absence

d’arêtes pour ce solide. L’ordre des activités a donc agit sur les productions des élèves et sur

leur représentation des solides.

Étayage mis en place

J’avais, pour cette activité, anticipé une résistance des élèves à représenter le squelette

des non-polyèdres, cependant, je n’avais pas imaginé qu’ils le représentent de cette manière.

Ainsi, j’ai reformulé ma consigne et l’ai inscrite sur le tableau : Un sommet = une boule de pâte

à modeler, une arête = une seule allumette. J’ai également fait compter les sommets et arêtes

des solides qui posaient difficulté aux élèves. Une fois cet étayage réalisé, les élèves n’ont plus

rencontré de difficultés pour cette activité. Pour ce qui est de la nature de cet étayage, selon

Bucheton, elle se rapproche de la posture de contrôle. En effet, mon objectif ici était de faire

avancer tout le groupe en même temps en raison de l’omission d’une partie de ma consigne.

Cet étayage ne permettait donc pas aux élèves de verbaliser, ni d’avoir une réflexion mais

uniquement de faire. Après réflexion, cet étayage se rapproche aussi du sur-étayage. Les élèves

ont été trop guidés et auraient pu se rendre compte de leur erreur par eux-mêmes puis modifier

leur procédure après être passé par l’activité Habillage du solide.

Pour celle concernant l’Habillage du solide, une confusion au niveau de la consigne a

également été constatée. En effet, l’activité était semblable à celle faite en séance 2. Les élèves

Figure 8 : Squelette du pavé droit

Figure 9 : Squelette du cône

48

ont donc eu du mal à s’imprégner de la consigne qui était la suivante : « Vous allez avoir un

solide caché dans une boîte. Vous allez être associé à un autre binôme et vous allez devoir

expliquer à un élève de ce binôme comment est votre solide pour qu’il choisisse les bonnes

formes géométriques pour l’habiller. Puis vous reviendrez à votre place et trouverez les bonnes

formes pour habiller le solide caché. » Afin d’éviter cette confusion, un exemple fait avec les

élèves aurait été bénéfique et l’activité aurait donc pu être lancée plus rapidement. En effet, de

nombreux élèves décrivaient leur solide en fonction du nombre de sommets et d’arêtes pour le

faire deviner à l’autre groupe. La consigne a donc dû être reformulée plusieurs fois. Cependant,

une fois l’activité bien lancée, les groupes ont tous utilisé la même procédure : Une fois le

nombre de faces et leur nature en tête, les élèves venaient chercher les figures planes

correspondantes. En interrogeant un élève sur ce qu’il était en train de faire, il m’a

expliqué : « Je cherche quatre triangles et un carré pour recouvrir le solide ».

En préparant cette séance, je m’étais fait la réflexion que cette activité serait idéale pour

identifier que les non-polyèdres ne sont pas constitués uniquement de figures planes. Cela s’est

en effet révélé pour la boule ainsi que le cylindre. Les élèves qui devaient décrire la boule lui

ont attribué les caractéristiques : « pas de face » et au cylindre : « deux faces rondes ».

Cependant, pour le cône, les élèves l’ont décrit comme ayant « une face ronde et des faces

triangles ». Le binôme associé à ce groupe est donc venu chercher un cercle ainsi que trois

triangles. La phase de vérification, qui je pensais, allait permettre à ce groupe de s’autocorriger

ne leur a pas permis de se rendre compte de leur erreur. En effet, ils ont courbé les triangles

pour les appliquer sur la face latérale du cône. Pour eux, ce solide avait donc bien des faces de

formes triangulaires. Je leur ai donc proposé des pistes de réflexions, inscrites dans le dialogue

retranscrit suivant :

PE : « Où sont les arêtes de ce pavé

droit ? »

Les élèves montrent les arêtes.

PE : « Comment savez-vous que ce

sont des arêtes ? »

Elève 1 : « Parce que c’est des traits
droits et il y a des pointes au bout. »

PE : « Sur le cône, y a-t-il un endroit

où deux sommets sont reliés par ce trait
droit ? »

Elèves 1 et 2 : « [Manipulation du

solide] Non »

PE : « Donc ? »

Elève 1 : « Y’a pas d’arêtes. »

PE : « Et les faces, comment on les

reconnaît sur ce cube ? »

Elève 2 : « [Manipulation du

solide] Elles sont carrées »

PE : « De quoi sont-elles entourées ? »

49

Elève 2 : « Heu de traits … ah oui

d’arêtes ! »

PE : « Alors maintenant je vais vous

reposer ma question : Est-ce que le cône a des
faces triangulaires? »

Elève 1 et 2 : « [Manipulation du

solide], [Entre eux] Il y a pas d’arête car il y a

qu’un sommet donc c’est pas une face ».

PE : « Parmi celles-ci, quelles sont les

faces dont vous avez besoin pour recouvrir le
solide ? »

Elève 2 : « [En montrant le cercle] Y’a

que celle-là »

Cet étayage se différenciait de la posture de contrôle établie dans l’activité des

Squelettes puisqu’il était censé être plutôt basé sur le lâcher-prise. En effet, en laissant les

élèves valider ou invalider leurs propositions eux-mêmes, cela les rendait autonomes.

Cependant, la confusion de ce groupe à propos des « faces du cône », m’a amené à adapter cet

étayage en leur en proposant un qui se rapproche plus de la posture d’accompagnement. Ainsi,

les élèves ont verbalisé leurs actions.

Enfin, le temps prévu initialement pour la séance a été mal anticipé. Trop longue, cette

séance a dû être coupée en deux, instaurant ainsi une rupture temporelle entre l’annonce de la

tâche finale (la création de l’affiche présente en annexe 2) et sa réalisation. Le lien entre les

activités et la réalisation de cette tâche a donc été rompu, contribuant ainsi à faire perdre de vue

l’objectif de la séance.

Rôle de la manipulation

Dans cette séance, la situation problème, détaillée par différents auteurs dans la partie

théorique, est mise en évidence. En effet, les auteurs de Donner du sens aux mathématiques

expriment deux rôles principaux à la manipulation : « déclencheur de réflexion »57 et

« validation de réflexion »58. La situation problème résidait ici dans l’identification des faces et

des arêtes des solides non-polyèdres. Que ce soit pour la construction du squelette ou pour

l’activité autour des faces, cette situation problème s’est révélée être déclencheur de réflexion

puisque les élèves ont éprouvé la résistance évoquée précédemment. Cette situation problème

a été résolue par les élèves grâce au matériel proposé, comme le préconise Philippe Meirieu.

Pour l’activité de l’Habillage du solide, le rôle de validation a également instauré une

résistance. En effet, en m’appuyant sur les propos de Margolinas (1989), qui définit la

57 Fénichel, Pauvert, Pfaff, 2004.
58 Ibid.

50

validation comme une tâche permettant à l’élève de décider lui-même de la validation de sa

réponse, j’ai construit l’activité de manière à ce que les élèves s’autocorrigent eux-mêmes grâce

au matériel. Cependant, si on reprend l’erreur détaillée ci-dessus sur les « faces triangulaires du

cône », cela n’a pas fonctionné. J’ai donc dû intervenir pour modifier cette perception.

Néanmoins, le matériel m’a été utile pour cet étayage. Concernant ce dernier, une variable

didactique aurait pu être anticipée : celle d’utiliser des faces dans un matériau rigide afin que

les élèves ne soient pas tentés de courber les surfaces planes.

Ces analyses a priori et a posteriori ont mis en évidence la nécessité pour l’enseignant

de penser à chaque composante de la séance lors de sa conception : les procédures des élèves,

les compétences mobilisées, les difficultés potentielles, l’étayage prévu pour palier à ces

difficultés ainsi que les variables didactiques. En effet, ces dernières ont un impact sur la

transmission du savoir visé.

51

6. Conclusion

A travers ce mémoire, je souhaitais démontrer que, pour être efficace, la manipulation

doit être une étape dans la résolution de problème et doit être explicite. Ainsi, ce mémoire m’a

permis de répondre à ma question de recherche : « Comment utiliser la manipulation dans le

passage de la dimension trois à la dimension deux ? ».

Tout d’abord, le matériel en lui-même n’est pas suffisant. Il est donc nécessaire de

s’interroger sur la place de la manipulation dans la situation d’apprentissage : elle doit permettre

à l’élève de résoudre une situation problème. De plus, le but de cette manipulation doit être

explicité à l’élève tout au long de la séance afin que ce dernier puisse donner du sens à l’activité.

L’institutionnalisation a alors un rôle important puisqu’elle permet, aussi bien aux élèves qu’à

l’enseignent de ne pas perdre de vue cet objectif. Enfin, il est nécessaire de laisser l’élève agir

par lui-même sur le matériel afin de lui permettre de modifier ses représentations et d’en

construire de nouvelles.

Les conditions liées à la crise sanitaire du Covid-19 ne m’ont pas permis de tester

l’intégralité de ma séquence. Néanmoins, ces trois séances testées et analysées m’ont amenée à

m’interroger sur ma pratique, modifiant ainsi les analyses a posteriori. En effet, afin de créer

une situation d’apprentissage incluant du matériel, il est nécessaire de réaliser une analyse a

priori fine réunissant différents critères : procédures d’élèves, compétences mobilisées,

difficultés potentielles, étayage prévu et variables didactiques. En analysant, a posteriori, mes

séances, j’ai réalisé que ce travail n’avait pas été suffisamment précis. Ainsi, pour certaines

d’entre elles, l’objectif n’a pas été atteints pour les élèves.

Ce travail de recherche s’est donc révélé bénéfique puisqu’il m’a permis de répondre à

ma question de départ. Il a également été très enrichissant puisque j’ai pris conscience de

l’importance qu’a la pratique professionnelle et les différentes postures d’enseignement sur la

transmission de l’objectif. Ce travail de recherche s’est donc avéré être un véritable moyen

d’améliorer ma pratique.

Suite à cette séquence, un prolongement vers les figures planes pourrait être entrepris.

En effet, l’ordre donné dans les nouveaux programmes montre d’abord un travail dans l’espace

avec les solides puis un travail dans le plan avec les figures usuelles et leurs propriétés.

52

7. Bibliographie

Barrouillet P. Camos, V. (2006). La cognition mathématique chez l’enfant. Marseille :

Solal.

Bergson, H. La pensée et le mouvant. (1934). Paris : Félix Alcan.

Bisson, C. Marchand, P. (2017). La pensée spatiale, géométrique et métrique à l’école :

réflexions didactiques. Montréal : Les Editions JDF.

Braconne-Michoux, A. (2016). La géométrie à l’école primaire : des pistes pour

l’enseignement de la géométrie et de la mesure. Montréal : Les Editions JFD.

Charnay, R. Douaire, J. (2006). Apprentissage géométrique et résolution de problèmes.

Paris : Hatier.

Colmez, F. Parzysz, B. (1993). Espaces graphiques et graphismes d'espaces : Le vu et

le su dans l'évolution des dessins de pyramides du CE2 à la 2nd. Grenoble : La pensée sauvage.

Dias, T. (2017). Manipuler et expérimenter en mathématiques. Paris : Magnard.

Fénichel, M. Pauvert, M. Pfaff, N. (2004). Donner du sens aux mathématiques. Paris :

Bordas pédagogie.

Jaubert, M., & Rebière, M. (2019). Le scénario langagier didactique, un outil dans le

processus de construction des savoirs ? Un exemple : l’enseignement et l’apprentissage de la

lecture. Raisons éducatives, N° 23(1), 153-176.

Meirieu, P. (2010). Apprendre… Oui, Mais comment ? Paris : ESF.

Montessori, M. (2003). L’esprit absorbant de l’enfant. Paris : Desclée De Brouwer.

Noirfalise, A. Matheron, Y. (2009). Enseigner les mathématiques à l’école primaire :

géométrie, grandeurs et mesures. Paris : Vuibert.

Piaget, J. (1969). Psychologie et pédagogie. Paris : Denoël.

https://www.fnac.com/ia37805/Roland-Charnay
https://www.fnac.com/e34865/Desclee-De-Brouwer

53

Piaget, J. (1950). Introduction à l’épistémologie génétique. Paris : Presses Universitaires

de France.

Reuter, Y., Cohen-Azria, C., Daunay, B., Delcambre, I., & Lahanier-Reuter, D. (2013).

Concepts—Champs conceptuels. Hors collection, 3e éd., 33-38.

54

8. Sitographie

Bernigole, V., Bret, A., Chabanon, L., Roussel, L,. Verlet, I. (2019). PISA 2018 : culture

mathématique, culture scientifique et vie de l’élève. Disponible

à l’adresse : https://www.education.gouv.fr/cid147361/enquete-pisa-2018-stabilite-des-

resultats-des-eleves-francais-de-15-ans.htm (Consulté le 16/10/19).

Bessot, A. (2004). Une introduction à la théorie des situations didactiques. (Mémoire Master

« Mathématiques, Informatique », Université de Grenoble). Disponible à l’adresse :

https://telearn.archives-ouvertes.fr/hal-00078794/document (Consulté le 25/03/2020).

Briand, J. (2018). Manipuler en mathématiques… oui mais | Au Fil des Maths. (s.d).

Disponible à l’adresse suivante : https://afdm.apmep.fr/rubriques/opinions/manipuler-en-

mathematiques-oui-mais/ (Consulté le 20/12/2019).

Brousseau, G. (2000). Les propriétés didactiques de la géométrie élémentaire : L’étude

de l’espace et de la géométrie. Communication présentée au Séminaire de Didactique des

Mathématiques, Rethymon. Disponible à l’adresse : https://hal.archives-ouvertes.fr/hal-

00515110/PDF/Les_proprietes_didactiques_de_la_geometrie_elementaire.pdf (Consulté le

07/01/20).

Brousseau, G. (2011). La théorie des situations didactiques en mathématiques.

Education et didactique,5. Disponible à l’adresse suivante :

https://journals.openedition.org/educationdidactique/1005 (Consulté le 05/02/20).

Brousseau, G (1998). Glossaire de quelques concepts de la théorie des situations

didactiques en mathématiques. Disponible à l’adresse suivante : http://guy-brousseau.com/wp-

content/uploads/2010/09/Glossaire_V5.pdf (Consulté le 25/03/2020).

Bucheton, D., Soulé, Y. (2009). Les gestes professionnels et le jeu des postures de

l’enseignant dans la classe : un multi-agenda de préoccupations enchâssées. Varia, 3.

Disponible à l’adresse suivante :

https://journals.openedition.org/educationdidactique/543#tocto1n2 (Consulté le 03/04/2020).

https://www.education.gouv.fr/cid147361/enquete-pisa-2018-stabilite-des-resultats-des-eleves-francais-de-15-ans.htm
https://www.education.gouv.fr/cid147361/enquete-pisa-2018-stabilite-des-resultats-des-eleves-francais-de-15-ans.htm
https://telearn.archives-ouvertes.fr/hal-00078794/document
https://afdm.apmep.fr/rubriques/opinions/manipuler-en-mathematiques-oui-mais/
https://afdm.apmep.fr/rubriques/opinions/manipuler-en-mathematiques-oui-mais/
https://hal.archives-ouvertes.fr/hal-00515110/PDF/Les_proprietes_didactiques_de_la_geometrie_elementaire.pdf
https://hal.archives-ouvertes.fr/hal-00515110/PDF/Les_proprietes_didactiques_de_la_geometrie_elementaire.pdf
https://journals.openedition.org/educationdidactique/1005
http://guy-brousseau.com/wp-content/uploads/2010/09/Glossaire_V5.pdf
http://guy-brousseau.com/wp-content/uploads/2010/09/Glossaire_V5.pdf
https://journals.openedition.org/educationdidactique/543#tocto1n2

55

Charnay, R. (2003). L’analyse à priori, un outil pour l’enseignant. Disponible à

l’adresse : http://www.ssrdm.ch/mathecole/wa_files/209-5_Analyse_20_C3_A0_20priori.pdf

(Consulté le 05/02/20).

Chevallard, Y. (1986). Les programmes et la transposition didactique Illusion,

contraintes et possibles. Bulletin de l’APMEP, 352, pp. 32-50. Disponible à l’adresse suivante:

http://yves.chevallard.free.fr/spip/spip/IMG/pdf/Les_programmes_et_la_transposition_didacti

que.pdf (Consulté le 26/03/2020).

DGESCO. Enseigner plus explicitement. Disponible à l’adresse suivante :

https://www.reseau-canope.fr/education-

prioritaire/fileadmin/user_upload/user_upload/actualites/enseigner_plus_explicitement_cr.pdf

(Consulté le 27/03/20).

Douaire, J. (2009). L’apprentissage du 3D à l’école : Des situations d’apprentissage à la

formation des enseignants. Repères - IREM, 77. Disponible à l’adresse suivante:

http://numerisation.univ-irem.fr/WR/IWR09018/IWR09018.pdf (Consulté le 07/01/20).

IEN Tournefeuille. (2018). Cinq focales pour analyser son enseignement. Disponible à

l’adresse suivante : https://edu1d.ac-toulouse.fr/politique-educative-31/ien31-

tournefeuille/2018/02/04/des-focales-pour-comprendre-lactivite-en-classe/ (Consulté le

08/04/2020).

Larousse. (s.d.). Manipulation. Dans Le Dictionnaire Larousse en ligne. Disponible à

l’adresse suivante : https://www.larousse.fr/dictionnaires/francais/manipulation/49185

(Consulté le 12/12/2019).

Mathé, A-C. (2008). Confrontation aux objets et processus de conceptualisation en

géométrie à la fin de l’école primaire, rôle des interactions langagières. Disponible à l’adresse

suivante : https://hal.archives-ouvertes.fr/hal-00421810 (Consulté le 24/01/20).

Ministère de l’éducation nationale et de la jeunesse. (2018). Enquête PISA 2018 :

stabilité des résultats des élèves français de 15 ans. Disponible à l’adresse suivante:

https://www.education.gouv.fr/enquete-pisa-2018-stabilite-des-resultats-des-eleves-francais-

de-15-ans-7589 (Consulté le 19/11/2019).

http://www.ssrdm.ch/mathecole/wa_files/209-5_Analyse_20_C3_A0_20priori.pdf
http://yves.chevallard.free.fr/spip/spip/IMG/pdf/Les_programmes_et_la_transposition_didactique.pdf
http://yves.chevallard.free.fr/spip/spip/IMG/pdf/Les_programmes_et_la_transposition_didactique.pdf
https://www.reseau-canope.fr/education-prioritaire/fileadmin/user_upload/user_upload/actualites/enseigner_plus_explicitement_cr.pdf
https://www.reseau-canope.fr/education-prioritaire/fileadmin/user_upload/user_upload/actualites/enseigner_plus_explicitement_cr.pdf
http://numerisation.univ-irem.fr/WR/IWR09018/IWR09018.pdf
https://edu1d.ac-toulouse.fr/politique-educative-31/ien31-tournefeuille/2018/02/04/des-focales-pour-comprendre-lactivite-en-classe/
https://edu1d.ac-toulouse.fr/politique-educative-31/ien31-tournefeuille/2018/02/04/des-focales-pour-comprendre-lactivite-en-classe/
https://www.larousse.fr/dictionnaires/francais/manipulation/49185
https://hal.archives-ouvertes.fr/hal-00421810
https://hal.archives-ouvertes.fr/hal-00421810
https://www.education.gouv.fr/enquete-pisa-2018-stabilite-des-resultats-des-eleves-francais-de-15-ans-7589
https://www.education.gouv.fr/enquete-pisa-2018-stabilite-des-resultats-des-eleves-francais-de-15-ans-7589

56

Ministère de l’éducation nationale et de la jeunesse. (2015). Bulletin officiel du

26/03/2020. Disponible à l’adresse suivante: https://www.education.gouv.fr/au-bo-special-du-

26-novembre-2015-programmes-d-enseignement-de-l-ecole-elementaire-et-du-college-3737

(Consulté le 26/03/2020).

Ministère de l’éducation nationale et de la jeunesse. (2018). Espace et géométrie au

cycle 3. Disponible à l’adresse suivante : https://eduscol.education.fr/cid101461/ressources-

maths-cycle-3.html (Consulté le 26/03/2020).

Moisson, L., Payan, L., Skiara, A. (2019). La manipulation en mathématiques à l’école

primaire. (Mémoire MEEF, Université d’Aix-Marseille). Disponible à l’adresse suivante :

https://dumas.ccsd.cnrs.fr/dumas-02309727/document (Consulté le 07/04/2020).

Parmantier, V. (2018). Manipulation et observation : améliorer les apprentissages en

sciences. (Mémoire MEEF, Université de Grenoble). Disponible à l’adresse :

https://dumas.ccsd.cnrs.fr/dumas-01742024/document (Consulté le 24/03/2020)

Villani, C., Torossian, C. (2018). 21 Mesures pour l’enseignement des mathématiques.

Disponible à l’adresse : https://www.education.ouv.fr/cid126423/21-mesures-pour-l-

enseignement-des-mathematiques.html (Consulté le 09/12/19).

Zakhartchouk, J-M. (2000). Les consignes au cœur de la classe : geste pédagogique et

geste didactique. Repères - Recherches en didactique du français langue maternelle, 22.

Disponible à l’adresse suivante : https://www.persee.fr/doc/reper_1157-

1330_2000_num_22_1_2343 (Consulté le 01/04/2020).

https://www.education.gouv.fr/au-bo-special-du-26-novembre-2015-programmes-d-enseignement-de-l-ecole-elementaire-et-du-college-3737
https://www.education.gouv.fr/au-bo-special-du-26-novembre-2015-programmes-d-enseignement-de-l-ecole-elementaire-et-du-college-3737
https://eduscol.education.fr/cid101461/ressources-maths-cycle-3.html
https://eduscol.education.fr/cid101461/ressources-maths-cycle-3.html
https://dumas.ccsd.cnrs.fr/dumas-02309727/document
https://dumas.ccsd.cnrs.fr/dumas-01742024/document
https://www.education.ouv.fr/cid126423/21-mesures-pour-l-enseignement-des-mathematiques.html
https://www.education.ouv.fr/cid126423/21-mesures-pour-l-enseignement-des-mathematiques.html
https://www.persee.fr/collection/reper
https://www.persee.fr/doc/reper_1157-1330_2000_num_22_1_2343
https://www.persee.fr/doc/reper_1157-1330_2000_num_22_1_2343

57

9. Annexes

9.1 Annexe 1 : Fiche de préparation de la séquence

58

59

Mutualisation et institutionnalisation

 Expliquer aux élèves qu’on va réaliser la carte
d’identité des solides en mutualisant les deux
activités.

 Reprendre les affiches faites lors de l’activité
« Habillage d’un solide » et y associer le bon
squelette.

 Mettre en évidence le fait que des solides n’ont ni
arêtes, ni faces, ni sommets : ce sont les non
polyèdre. Etymologie polyèdre = plusieurs bases.

Écrit

Collectif

10

Ecrire sur
l’affiche.

60

61

62

63

64

Figure 10 : Fiche d’identité du cube Figure 9 : Fiche d'identité du prisme

Figure 10 : Fiche d'identité du cône

9.2 Annexe 2 : Affiches d’institutionnalisation séance 3

65

4ème de couverture

Mots clés

Manipulation - Géométrie – Solides - Pratique - Analyse

Résumé en français

Le constat observé de la difficulté des élèves de passer de la 3D à la 2D m’a amené à

réfléchir à l’élaboration d’une séquence facilitant ce passage. Très vite, les activités de

manipulation se sont révélées être évidentes pour ce travail autour des solides. En effet, les

différentes approches théoriques ainsi que l’étude détaillée des programmes l’ont confirmé. Des

analyses a priori ont été réalisées lors de la conception des séances, pointant ainsi l’importance

d’anticiper différents critères en amont. Puis, suite à leurs mises en œuvre, des analyses a

posteriori ont permis de mettre en évidence l’écart entre ce qui avait été prévu et ce qu’il s’est

réellement passé. Ce travail de recherche précise alors les conditions pour lesquelles la

manipulation est bénéfique dans le passage de la 3D à la 2D. Il présente également un aspect

critique de ma propre pratique lors de la mise en œuvre de ces séances, impactant l’objectif

visé.

Résumé en anglais

The observed observation of the difficulty of pupils about transition from third to second

dimension led me to think about the elaboration of a learning sequence facilitating this

transition. Quickly, handling activities proved to be obvious for this work around the solids.

Indeed, the different theoretical approaches as well as the detailed study of the school

curriculum confirmed it. A priori analysis have been made during the conception of this

sequence, pointing out the importance of anticipating different criteria. Then, after their

implementation, a posteriori analysis highlighted the gap between what had been planned and

what was what really happened. This research work specifies the conditions under which

handling is beneficial. It also presents a critical aspect of my own practice during the

implementation of these sessions, impacting on the objective.

