
	Repères didactiques
MATHEMATIQUES	-	ESPACE ET GEOMETRIE

	
	Cycle 2
	Cycle 3

	
	

CHERCHER
S’engager dans une démarche de résolution de problèmes en observant, en posant des questions, en manipulant, en expérimentant, en émettant des hypothèses, si besoin avec l’accompagnement du professeur, après un temps de recherche autonome
Tester, essayer plusieurs pistes proposées par soi-même, les autres élèves ou le professeur

MODELISER
Utiliser des outils mathématiques pour résoudre des problèmes concrets, notamment des problèmes portant sur des grandeurs et leurs mesures
Réaliser que certains problèmes relèvent de situations additives, d’autres de situations multiplicatives, de partage ou de groupements
Reconnaître des formes dans des objets réels et les reproduire géométriquement

REPRESENTER
Appréhender différents systèmes de représentations (dessins, schémas, arbres de calcul, etc.) Utiliser des nombres pour représenter des quantités ou de grandeurs
Utiliser diverses représentations de solides ou de situations spatiales

RAISONNER
Anticiper le résultat d’une manipulation, d’un calcul ou d’une mesure Raisonner sur des figures pour les reproduire avec des instruments
Tenir compte d’éléments divers (arguments d’autrui, résultats d’une expérience, sources internes ou externes à la classe, etc) pour modifier son jugement
Prendre progressivement conscience de la nécessité et de l’intérêt de justifier ce que l’on affirme

CALCULER
Calculer avec des nombres entiers, mentalement ou à la main, de manière exacte ou approchée, en utilisant des stratégies adaptées aux nombres en jeu
Contrôler la vraisemblance de ses résultats

COMMUNIQUER
Utiliser l’oral et l’écrit, le langage naturel puis quelques représentations et quelques symboles pour expliciter des démarches, argumenter des raisonnements
	CHERCHER
Prélever et organiser les informations nécessaires à la résolution de problèmes à partir de supports variés : textes, tableaux, diagrammes, graphiques, dessins, schémas, etc.
S’engager dans une démarche, observer, questionner, manipuler, expérimenter, émettre des hypothèses, en mobilisant des outils ou des procédures mathématiques déjà rencontrées, en élaborant un raisonnement adapté à une situation nouvelle
Tester, essayer plusieurs pistes de résolution

MODELISER
Utiliser les mathématiques pour résoudre quelques problèmes issus de situations de la vie quotidienne Reconnaître et distinguer des problèmes relevant de situations additives, multiplicatives, de proportionnalité
Reconnaître des situations réelles pouvant être modélisées par des relations géométriques (alignement, parallélisme, perpendicularité, symétrie)
Utiliser des propriétés géométriques pour reconnaître des objets

REPRESENTER
Utiliser des outils pour représenter un problème : dessins, schémas, diagrammes, graphiques, écrites avec parenthésages, …
Produire et utiliser diverses représentations des fractions simples et des nombres décimaux Analyser une figure plane sous différents aspects (surface, contour de celle-ci, lignes et points) Reconnaître et utiliser des premiers éléments de codages d’une figure plane ou d’un solide Utiliser et produire des représentations de solides et de situations spatiales

RAISONNER
Résoudre des problèmes nécessitant d’organisation de donnés multiples ou la construction d’une démarche qui combine des étapes de raisonnement
En géométrie, passer progressivement de la perception au contrôle par les instruments pour amorcer des raisonnements s’appuyant uniquement sur des propriétés des figures et sur des relations entre objets
Progresser collectivement dans une investigation en sachant prendre en compte le point de vue d’autrui
Justifier ses affirmations et recherche la validé des informations dont on dispose

CALCULER
Calculer avec des nombres décimaux, de manière exacte ou approchée, en utilisant des stratégies ou des techniques appropriées (mentalement, en ligne, ou en posant les opérations)
Contrôler la vraisemblance de ses résultats
Utiliser une calculatrice pour trouver ou vérifier un résultat

COMMUNIQUER
Utiliser progressivement un vocabulaire et/ou des notations adaptées pour décrire une situation, exposer une argumentation
Expliquer sa démarche ou son raisonnement, comprendre les explications d’un autre et argumenter dans l’échange

	
	
	

 (
Maire

GOETZ

et
Sophie

GOUPIL

–

Conseillères

pédagogiques

généralistes

–

Circonscription
de

Le

Vésinet
 et
 Chatou

–

Année

scolaire

2015
 -

2016
) (
Page

1
)

	

Espace et géométrie

[image:]

	(Se) repérer et (se) déplacer en utilisant des repères et des représentations Reconnaître, nommer, décrire, reproduire quelques solides
Reconnaître, nommer, décrire, reproduire, construire quelques figures géométriques
Reconnaître et utiliser les notions d’alignement, d’angle droit, d’égalité de longueurs, de milieu, de symétrie
	(Se) repérer et (se) déplacer dans l’espace en utilisant ou en élaborant des représentations

Reconnaître, nommer, décrire, reproduire, représenter, construire des figures et des solides usuels

Reconnaître et utiliser quelques relations géométriques (notions d’alignement, d’appartenance, de perpendicularité, de parallélisme, d’égalité de longueurs, d’égalité d’angle, de distance entre deux points, de symétrie, d’agrandissement et de réduction)

	
	CP
	CE1
	CE2
	CM1
	CM2
	6ème

	
	(Se) repérer et (se) déplacer en utilisant des repères et des représentations
	(Se) repérer et (se) déplacer dans l’espace en utilisant ou en élaborant des représentations

	
[image:]
(SE) REPERER
	Se repérer dans son environnement proche.
Situer des objets ou des personnes les uns par rapport aux autres ou par rapport à d'autres repères.
Produire des représentations des espaces familiers (les espaces scolaires extérieurs proches, le village, le quartier) et moins familiers (vécus lors de sorties). Quelques modes de représentation de l'espace.
	

	
	D’un environnement proche et visible (classe, école)
	
	A un environnement plus étendu (quartier,
ville)
	A partir de problèmes (déplacements d’objets,	élaboration de représentations)
	A partir de problèmes (déplacements d’objets,	élaboration de représentations)
	A partir de problèmes (déplacements d’objets,	élaboration de représentations)

	

(SE) DEPLACER
	S'orienter et se déplacer en utilisant des repères.
Coder et décoder pour prévoir, représenter et réaliser des déplacements dans des espaces familiers, sur un quadrillage, sur un écran.
· Repères spatiaux.
· Relations entre l'espace dans lequel on se déplace et ses représentations.
	Se repérer, décrire ou exécuter des déplacements, sur un plan ou sur une carte.
Accomplir, décrire, coder des déplacements dans des espaces familiers. Programmer les déplacements d'un robot ou ceux d'un personnage sur un écran.

	[image:]
	D’un environnement proche et visible (classe, école)
	
	A un environnement plus étendu (quartier,
ville)
	A partir de problèmes (déplacements d’objets,	élaboration de représentations)
	A partir de problèmes (déplacements d’objets,	élaboration de représentations)
	A partir de problèmes (déplacements d’objets,	élaboration de représentations)

	[image:]
(S’)EXPRIMER
	· Vocabulaire permettant de définir des positions (gauche, droite, au- dessus, en dessous, sur, sous, devant, derrière, près, loin, premier plan, second plan, nord, sud, est, ouest,...).
· Vocabulaire permettant de définir des déplacements (avancer, reculer, tourner à droite/à gauche, monter, descendre, ...).
	

· Vocabulaire permettant de définir des positions et des déplacements.
· Divers modes de représentation de l'espace.

	[image:]
	D’un		vocabulaire passif :	les	élèves comprennent le vocabulaire utilisé par l’enseignante.
	
	A un vocabulaire actif : les élèves utilisent le
vocabulaire visé.
	
	
	

	
	Reconnaître, nommer, décrire, reproduire, construire quelques figures géométriques
Reconnaître, nommer, décrire, reproduire quelques solides Reconnaître et utiliser les notions d’alignement, d’angle droit, d’égalité de longueurs, de milieu, de symétrie
	Reconnaître, nommer, décrire, reproduire, représenter, construire des figures et des solides usuels
Reconnaître et utiliser quelques relations géométriques (notions d’alignement, d’appartenance, de perpendicularité, de parallélisme, d’égalité de longueurs, d’égalité d’angle, de distance entre deux points, de symétrie, d’agrandissement et de réduction)

	

[image:]
CONNAITRE ET CONSTRUIRE DES FIGURES PLANES
	Reconnaitre, nommer les figures usuelles.
Reconnaitre et décrire à partir des côtés et des angles droits, un carré, un rectangle, un triangle rectangle. Les construire sur un support uni connaissant la longueur des côtés.
Décrire, reproduire des figures ou des assemblages de figures planes sur papier quadrillé ou uni
Construire un cercle connaissant son centre et un point, ou son centre et son rayon
Utiliser la règle (non graduée) pour repérer et produire des alignements. Repérer et produire des angles droits à l'aide d'un gabarit, d'une équerre. Reporter une longueur sur une droite déjà tracée.
Repérer ou trouver le milieu d'un segment.
Utiliser la règle, le compas ou l'équerre comme instruments de tracé.
	Reproduire, représenter, construire des figures simples ou complexes (assemblages de figures simples)
Réaliser, compléter et rédiger un programme de construction. Réaliser une figure simple ou une figure composée de figures simples à l'aide d'un logiciel.
Reproduire une figure en respectant une échelle

	[image:]
	
	
	
	
D’une	démarche perceptive …
	A	une	démarche instrumentée …
	Vers	une	démarche modélisée (utilisation
de	propriétés mathématiques plus complexes)

	[image:]
CONNAITRE ET CONSTRUIRE DES SOLIDES
	
Reconnaitre et trier les solides usuels parmi des solides variés. Décrire et comparer des solides en utilisant le vocabulaire approprié.
Reproduire des solides.
Fabriquer un cube à partir d'un patron fourni.
	
Reproduire, représenter, construire des solides simples ou des assemblages de solides simples sous forme de maquettes ou de dessins ou à partir d'un patron (donné, dans le cas d'un prisme ou d'une pyramide, ou à construire dans le cas d'un pavé droit).

	
	
	
	
	
D’une	démarche perceptive …
	A	une	démarche instrumentée …
	Vers	une	démarche modélisée (utilisation
de	propriétés mathématiques plus complexes)

	

CONNAITRE ET UTILISER LES PROPRIETES MATHEMATIQUES VISEES
	· Propriété des angles et égalités de longueur des côtés pour les carrés et les rectangles.
· Lien entre propriétés géométriques et instruments de tracé : o	droite, alignement et règle non graduée ;
o	angle droit et équerre ; o	cercle et compas
	Effectuer des tracés correspondant à des relations de perpendicularité ou de parallélisme de droites et de segments.
Déterminer le plus court chemin entre deux points (en lien avec la notion d'alignement). Déterminer le plus court chemin entre un point et une droite ou entre deux droites parallèles (en lien avec la perpendicularité).
· Alignement, appartenance / Perpendicularité, parallélisme (construction de droites parallèles, lien avec la propriété reliant droites parallèles et perpendiculaires) / Égalite de longueurs / Égalite d'angles / Distance entre deux points, entre un point et une droite

Reconnaitre, nommer, comparer, vérifier, décrire :
· des figures simples ou complexes (assemblages de figures simples) ;
· des solides simples ou des assemblages de solides simples
à partir de certaines de leurs propriétés.
· Figures planes et solides, premières caractérisations :
· triangles dont les triangles particuliers (triangle rectangle, triangle isocèle, triangle équilatéral) ;
· quadrilatères dont les quadrilatères particuliers (carré, rectangle, losange, première approche du parallélogramme) ;
· cercle (comme ensemble des points situés à une distance donnée d'un point donné).

	[image:]
	
	

	
[image:]

DECOUVRIR LA SYMETRIE
	Reconnaitre si une figure présente un axe de symétrie (à trouver). Compléter une figure pour qu'elle soit symétrique par rapport à un axe donné.
· Symétrie axiale.
· Une figure décalquée puis retournée qui coïncide avec la figure initiale est symétrique : elle a un axe de symétrie (à trouver).
· Une figure symétrique pliée sur son axe de symétrie, se partage en deux parties qui coïncident exactement.
	Compléter une figure par symétrie axiale.
Construire la figure symétrique d'une figure donnée par rapport à un axe donné que l'axe de symétrie coupe ou non la figure, construire le symétrique d'une droite, d'un segment, d'un point par rapport à un axe donné.
· Figure symétrique, axe de symétrie d'une figure, figures symétriques par rapport à un axe.
· Propriétés de conservation de la symétrie axiale.
· Médiatrice d'un segment.

	
	
	

	

UTILISER UN LEXIQUE APPROPRIE
	- Vocabulaire approprié pour décrire les figures planes usuelles :
· carré, rectangle, triangle, triangle rectangle, polygone, côté, sommet, angle droit ;
· cercle, disque, rayon, centre ;
· Segment, milieu d'un segment, droite.
- Vocabulaire approprié pour :
· nommer des solides (boule, cylindre, cône, cube, pavé droit, pyramide) ;
· décrire des polyèdres (face, sommet, arête).
· Les faces d'un cube sont des carrés.
· Les faces d'un pavé droit sont des rectangles (qui peuvent être des carrés).
	- Vocabulaire approprié pour nommer les solides : pavé droit, cube, prisme droit, pyramide régulière, cylindre, cône, boule

CROISEMENTS ENTRE ENSEIGNEMENTS

EPS
Repérage dans l’espace

ARTS PLASTIQUES
Travail sur les solides, les figures géométriques et les relations géométriques

ESPACE
ET GEOMETRIE

QUESTIONNER LE MONDE, GEOGRAPHIE, HISTOIRE
Repérage dans l’espace
Estimation de grandes distances, de populations, de périodes de l’histoire, … Résolution de problèmes

RESOLUTION DE PROBLEMES

GRANDEURS ET MESURES

NOMBRES ET CALCULS

FRANÇAIS
Langage oral Ecrire

image5.png

image6.png

image7.png

image8.png

image9.png
ﬁ@
e

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

