Compter

- Un référentiel de mathématiques
- Un outil de formation

Marie-Alix GIRODET Jean-Pierre Leclère

La Fondation des Caisses d'Épargne pour la solidarité

Créée par les Caisses d'Épargne et de Prévoyance et la Caisse Nationale des Caisses d'Épargne et reconnue d'utilité publique en avril 2001, la **Fondation Caisses d'Épargne pour la solidarité** mène des actions de lutte contre les formes de dépendance, d'isolement liées au grand âge, à la maladie, au handicap ou encore à des situations d'exclusion sociale.

Elle se singularise par la diversité de ses modes d'intervention de trois manières.

Opérateur à but non lucratif du secteur sanitaire et médicosocial en sa qualité de gestionnaire d'établissements et de services.

Ainsi au 1^{er} juillet 2005, la Fondation représente le premier réseau privé à but non lucratif pour l'hébergement de personnes âgées en France avec 69 établissements et services pour personnes âgées, malades ou handicapées. Ses 2700 salariés accueillent et accompagnent 4500 résidents et sont à l'écoute de 4500 abonnés aux services de maintien à domicile.

Acteur direct de la lutte contre l'exclusion sociale, la Fondation Caisses d'épargne pour la solidarité conçoit et met en place des actions de terrain comme le dispositif «Savoirs pour réussir» en matière de lutte contre l'illettrisme afin de permettre à des jeunes de 18 à 25 ans de reprendre contact avec la lecture, l'écriture et le calcul, pour pouvoir à terme suivre une formation et s'insérer dans la vie professionnelle.

Au 1er juillet 2005, cinq associations «Savoirs pour réussir» fonctionnent à Marseille, au Havre, à Chalons-en-Champagne, à Chambéry et à Bordeaux; tandis que 14 caisses d'épargne sont engagées dans la création et l'ouverture d'un site «Savoirs pour réussir».

Financeur de projets innovants, qu'elle sélectionne et évalue dans le cadre de onze opérations d'intérêt général.

Enfin, la Fondation abrite au 1er juillet 2005, 9 fondations sous égide. Vous pouvez consulter le site internet de «savoirs pour réussir» www.savoirspourreussir.fr

Le mot de L'ANLCI

Il existe aujourd'hui en France environ trois millions de personnes qui, bien qu'ayant été scolarisées, ont du mal à lire, à écrire et à comprendre un message simple en rapport avec la vie quotidienne. Pour certaines d'entre elles, ces difficultés peuvent se combiner à des degrés divers avec une maîtrise insuffisante d'autres compétences de base comme la communication orale, le raisonnement logique, la compréhension et l'utilisation des nombres et des opérations mathématiques.

L'Agence Nationale de Lutte contre l'Illettrisme a été créée en fin d'année 2000 sous la forme d'un groupement d'intérêt public, dans le but de fédérer et d'optimiser les moyens de l'État, des collectivités territoriales, des entreprises et de la société civile en matière de lutte contre l'illettrisme. Son rôle est de définir des priorités d'action et d'accélérer leur mise en œuvre : mesure de l'illettrisme, élaboration et diffusion d'un cadre commun de référence, impulsion et coordination de projets, échange de bonnes pratiques. L'ANLCI s'appuie sur la mise en place de plans régionaux pour rendre plus lisibles les partenariats entre l'État, les collectivités territoriales, la société civile et les entreprises qui contribuent à prévenir et résorber l'illettrisme. Cet effort de clarification et d'organisation s'accompagne d'un effort de valorisation et de diffusion des bonnes pratiques afin d'accélérer les transferts d'expérience et de faciliter la montée en compétences des acteurs.

Ce référentiel permettra, nous n'en doutons pas, de combler un vide évident. La capacité à utiliser les mathématiques dans la vie de tous les jours ne doit pas être séparée des autres compétences de base. L'intérêt de cet outil est d'aider les formateurs à faire en sorte qu'il n'y ait pas de segmentation dans les compétences de base et à comprendre les connexions, les interactions qu'il y a entre apprendre à lire, à écrire et à compter... Très attendue des praticiens de la lutte contre l'illettrisme, c'est tout naturellement que la publication des travaux de Marie-Alix Girodet et de Jean-Pierre Leclère avait été annoncée dans le guide « Référentiels et outils d'évaluation des compétences de base » diffusé par l'Agence Nationale de Lutte contre l'Illettrisme depuis 2005.

C'est donc avec beaucoup d'intérêt et de plaisir que l'ANLCI a vu un des ses partenaires les plus fidèles, la Fondation des Caisses d'Epargne pour la Solidarité, soutenir le travail de mise au point du présent référentiel. En effet cette dernière s'est impliquée avec son efficacité habituelle depuis le début dans l'opération, finançant le plan de recherche-action, les travaux de rédaction et enfin la publication finale du document.

Marie-Thérèse GEFFROY

Directrice de l'Agence Nationale de Lutte contre l'Illettrisme

Les auteurs

Marie-Alix Girodet

Mathématicienne

Maître de conférences à l'université Paris 5 - Sorbonne

Entrée au C.N.R.S en 1966 dans l'équipe du Professeur Jean-Louis Lions à l'Institut Blaise Pascal, Marie-Alix Girodet s'est orientée au début des années 1970 vers une carrière universitaire peu classique en s'intéressant tout particulièrement à la didactique des mathématiques, d'abord en direction des élèves de l'école élémentaire et des personnels de l'Éducation nationale, puis en direction de publics en difficulté dans le domaine des mathématiques. Élargissant cette perspective, elle a travaillé sur les pratiques quotidiennes en mathématiques dans différentes cultures en adoptant une approche « ethno-mathématique », situant les mathématiques à la jonction de plusieurs disciplines : la sociologie, l'anthropologie et les mathématiques.

Principales publications

- L'influence des cultures sur les pratiques quotidiennes de calcul, coll. CREDIF, Essais, Didier, 1996.
- Les mathématiques et les formations de base in Économie et humanisme, 2002.
- Nouveau Lettris (co-auteur), Nathan, 2003.
- Dire et écrire les nombres en français, les difficultés de la numération parlée française in Enseigner le français, revue pédagogique : mission laïque française, 2004.
- Mathématique, illettrisme, et pratiques in Forum permanent des pratiques, ANLCI, 2005.

Jean-Pierre Leclère

Maître de conférences en sciences de l'éducation, spécialité didactique des mathématiques, à l'IUFM du Nord-Pas-de-Calais

Jean-Pierre Leclère est docteur en didactique des mathématiques. Il fait partie de l'équipe de recherche THEODILE (Lille 3) et de l'équipe de recherche ECHILL HILL-ERTE 25. Maître de conférences à l'IUFM de Lille, il est également chargé de cours dans la licence professionnelle « Formation de formateurs : Développement des connaissances de base et médiation des apprentissages » du CFC de Paris 5. Il est formateur de formateurs et est spécialiste en didactique des adultes. Le sujet de sa thèse était « Faire faire des mathématiques à un public en situation d'illettrisme : le contraire d'une utopie ».

Dernières publications

- Nouveau Lettris (co-auteur), Nathan 2003.
- Accompagner les accompagnants à la scolarité in Cahiers pédagogiques, 2003.
- Le tableau numérique : un objet de formation in Spirale, 2003.

Sommaire

DEGRÉ 1 : Repères structurants

Compétences permettant de se repérer dans l'univers de l'écrit (identification des signes et des mots), dans l'univers des nombres (base de la numération), dans l'espace et dans le temps, de participer à des échanges oraux avec des questions-réponses simples, etc.¹

■ Numération orale

Sommaire et commentaire	32
1. Dire, entendre et lire les « cents » et les « mille »	34
2. Dire, entendre et lire les dizaines et les nombres de 10 à 20	36
3. Dire, entendre et lire les nombres jusqu'à 100	
4. Entendre un nombre et l'écrire en chiffres	
(sans zéro médial dans l'écriture)	40
5. Entendre un nombre et l'écrire en chiffres (jusqu'à 9 999)	42
6. Lire et écrire un nombre en chiffres et en lettres	
7. Dire, entendre et lire les nombres de la vie quotidienne	46
8. Acquérir une perspective ethno-mathématique	48
I Numération écrite	
Sommaire et commentaire	
1. Comparer en utilisant « autant que », « plus que », « moins que »	
2. Écrire les nombres de 1 à 9	
3. Grouper et échanger par trois, quatre, cinq, six	
4. Faire des échanges à l'aide d'un matériel structuré	
5. Écrire le résultat d'un groupement par dix (sans utilisation du signe 0)6. Écrire le résultat d'un groupement par dix	
7. Écrire et figurer n'importe quel nombre	
8. Acquérir une perspective ethno-mathématique	
6. Acqueili une perspective etimo-mattiematique	00
Calcul mental	
Sommaire et commentaire	68
1. Dire ou écrire des suites de nombres par pas de 2, 5, 10	70
2. Utiliser et construire la table d'addition (de Pythagore)	72
3. Associer les écritures différentes d'un même nombre	74
4. Dire ou écrire des suites de nombres par pas quelconque	76
5. Utiliser un arbre de calcul	78
6. Utiliser une chaîne de calcul	80
7. Calculer doubles et moitiés	82
8. Acquérir une perspective ethno-mathématique	84

^{1.} Lutter ensemble contre l'illettrisme, Cadre national de référence, ANLCI, septembre 2003, p. 31.

■ Ordre

Sommaire et commentaire	86
1. Décomposer un nombre en une somme de plusieurs nombres	88
2. Comparer des nombres jusqu'à 100	90
3. Trouver le prédécesseur et le successeur d'un nombre	92
4. Encadrer un nombre entier par deux dizaines,	
deux centaines ou deux milliers	94
5. Comparer oralement des nombres jusqu'à 9 999	96
6. Comparer à l'écrit des nombres et utiliser les signes <, >, =	98
7. Placer des nombres sur la droite numérique	100
8. Acquérir une perspective ethno-mathématique	102
■ Mesure	
Sommaire et commentaire	104
Associer prix, manipulation de monnaie et nombre de pièces	
2. Lire l'heure	
3. Avoir des repères simples dans le temps	
4. Lire, comparer et estimer des longueurs	
5. Lire, comparer et estimer des masses	
6. Lire, comparer et estimer des capacités ;	
utiliser une échelle de température	116
7. Connaître les unités utilisées dans la vie quotidienne	
8. Acquérir une perspective ethno-mathématique	
■ Outils de tracé	
Sommaire et commentaire	122
1. Utiliser une règle	124
Utiliser une règle Utiliser une équerre	126
Utiliser une règle Utiliser une équerre Utiliser règle et équerre	126 128
1. Utiliser une règle 2. Utiliser une équerre 3. Utiliser règle et équerre 4. Utiliser un compas	126 128
 Utiliser une règle Utiliser une équerre Utiliser règle et équerre Utiliser un compas Utiliser règle, équerre et compas pour identifier les propriétés 	126 128 130
 Utiliser une règle	126 128 130
 Utiliser une règle	126 128 130
 Utiliser une règle Utiliser une équerre Utiliser règle et équerre Utiliser un compas Utiliser règle, équerre et compas pour identifier les propriétés des quadrilatères Utiliser règle, équerre et compas pour identifier les propriétés des triangles 	126 128 130
 Utiliser une règle	126 128 130 132
 Utiliser une règle	126 128 130 132 134
 Utiliser une règle	126 128 130 132 134
 Utiliser une règle	126 128 130 132 134
 Utiliser une règle	126 130 132 134 136 138
 Utiliser une équerre	126 130 132 134 136 138
 Utiliser une règle	126130132134136138
 Utiliser une règle	126130132134136138
 Utiliser une règle	126130132134136138140142144
 Utiliser une règle	126130132134136138140142146148
 Utiliser une règle	126130132134136138140142148148
 Utiliser une équerre	126130132134136138140142146150150

Sommaire

DEGRÉ 2 : Compétences fonctionnelles pour la vie courante

Compétences permettant, dans un environnement familier, de lire et d'écrire des phrases simples, de trouver des informations dans des documents courants, de donner et de prendre des informations orales lors d'un entretien, de résoudre des problèmes de la vie quotidienne nécessitant des calculs simples, etc.

Les personnes concernées s'acheminent vers la mise en place de savoir-faire d'ordre linguistique, cognitif, mathématique, mais ceux-ci sont encore étroitement finalisés sur les situations pratiques de leur vie quotidienne².

■ Connaissance des nombres

5	Sommaire et commentaire	160
1	I. S'approprier la lecture et l'écriture des grands nombres	162
2	2. Lire, écrire et figurer des fractions simples	164
3	3. Comparer des fractions simples	166
4	L. Associer à l'écriture a + b/10 son écriture décimale	
	(a et b sont des nombres à un chiffre)	168
5	5. Lire, écrire et figurer des pourcentages	170
6	6. Identifier différentes écritures d'un nombre	172
7	7. Comparer des nombres décimaux	174
8	3. Acquérir une perspective ethno-mathématique	176
	Calcul mental	
5	Sommaire et commentaire	178
1	I. Travailler les complémentaires à 10, 100 ou 1 000	180
2	2. Faire des additions mentalement	182
3	3. Construire des arbres de calcul pour faire des additions	184
4	L. Faire des soustractions mentalement	186
5	5. Construire des chaînes de calcul pour faire des additions	
	et des soustractions	188
6	5. Connaître et utiliser les multiples et les diviseurs de nombres simples	190
7	7. Estimer des ordres de grandeur	192
8	3. Acquérir une perspective ethno-mathématique	194
	Techniques opératoires	
5	Sommaire et commentaire	196
1	Utiliser une technique opératoire d'addition	198
2	2. Utiliser une technique opératoire de soustraction	200
3	3. Faire des liens entre l'addition et la soustraction	202
	L. Maîtriser les tables de multiplication	
5	5. Multiplier par un nombre à un chiffre	206
	5. Multiplier par 10, 100, 1000	208
7	7. Construire une technique décomposée de multiplication	
	à l'aide d'une calculatrice	
8	3. Acquérir une perspective ethno-mathématique	212

^{2.} Lutter ensemble contre l'illettrisme, Cadre national de référence, ANLCI, septembre 2003, p. 31.

Problèmes additifs 1. Inventer des problèmes......216 2. Résoudre des problèmes simples218 3. Résoudre des problèmes complexes220 4. Résoudre des problèmes donnés sous la forme d'un texte simple.....222 5. Résoudre des problèmes particuliers (informations incomplètes, redondantes ou inutiles)......224 6. Résoudre des problèmes utilisant des supports......226 7. Résoudre des problèmes à l'aide de représentations schématiques......228 8. Acquérir une perspective ethno-mathématique230 Problèmes multiplicatifs Sommaire et commentaire232 1. Construire et utiliser des chaînes de calcul pour faire des multiplications et des divisions......234 2. Résoudre des problèmes simples236 3. Résoudre des problèmes complexes238 4. Résoudre des problèmes simples de proportionnalité240 5. Résoudre des problèmes simples de pourcentages......242 6. Résoudre des problèmes simples de plan et d'échelle.....244 8. Acquérir une perspective ethno-mathématique228 Mesure et système métrique 1. Utiliser un tableau de mesure de longueur252 2. Mesurer des périmètres et des surfaces......254 4. Utiliser un tableau de conversion et calculer des volumes 5. Utiliser un tableau de conversion et calculer des masses260 6. Faire des calculs sur des durées......262 7. Faire des calculs sur une grandeur quotient : la vitesse......264 8. Acquérir une perspective ethno-mathématique266 ■ Tracés géométriques 2. Reproduire un dessin géométrique simple (support quadrillé)272 4. Découvrir et utiliser des symétries axiales276 5. Reproduire des figures complexes278 7. Faire des agrandissements et des réductions282 8. Acquérir une perspective ethno-mathématique284

Sommaire

BANQUE DE SITUATIONS

Jeux	
Situation 1 :	Triomino
Situation 2 :	Jeux de nombres sur quadrillage290
Situation 3 :	Tangram 1
Situation 4:	Tangram 2294
■ Activités r	
Situation 5 :	Planche à compter
Situation 6 :	Nombres dits, nombres écrits
Situation 7:	Pays du bassin méditerranéen
Situation 8 :	Drapeaux302
■ Activités o	géométriques
Situation 9 :	Construction et organisation d'un quartier304
Situation 10 :	Fabrication d'une boîte306
Situation 11 :	Schématisation, orientation308
Situation 12 :	Maison de Ghardaia310
■ Vie quotid	lienne
Situation 13 :	Achats sur catalogue312
Situation 14:	Nombres dans la presse314
Situation 15:	Recettes de cuisine316
Situation 16 :	Métro
BOUSSOLE	
■ Notions m	nathématiques transversales320

■ Références théoriques 322

Introduction

Le dispositif Compter³ est à la fois un référentiel et un outil de formation.

Il est destiné aux formateurs devant enseigner les mathématiques à des publics en situation d'illettrisme.

Notre double expérience de formateurs et formateurs de formateurs nous a conduits à créer ce dispositif devant le manque évident de documents pour les formateurs enseignant les mathématiques à des adultes de faible niveau.

Pour ce faire, nous nous sommes basés sur le Cadre national de référence réalisé par l'Agence nationale de lutte contre l'illettrisme (ANLCI).

Il repère **quatre paliers** permettant de baliser la progression vers la maîtrise des compétences de base.

DEGRÉ 1 : Repères structurants

Compétences permettant de se repérer dans l'univers de l'écrit (identification des signes et des mots), dans l'univers des nombres (base de la numération), dans l'espace et dans le temps, de participer à des échanges oraux avec des questions-réponses simples, etc.

DEGRÉ 2 : Compétences fonctionnelles pour la vie courante

Compétences permettant, dans un environnement familier, de lire et d'écrire des phrases simples, de trouver des informations dans des documents courants, de donner et de prendre des informations orales lors d'un entretien, de résoudre des problèmes de la vie quotidienne nécessitant des calculs simples, etc.

Les personnes concernées s'acheminent vers la mise en place de savoir-faire d'ordre linguistique, cognitif, mathématique, mais ceux-ci sont encore étroitement liés aux situations pratiques de leur vie quotidienne.

DEGRÉ 3 : Compétences facilitant l'action dans des situations variées

Ces compétences permettent de lire et d'écrire des textes courts, d'argumenter, de résoudre des problèmes plus complexes, d'utiliser plus largement des supports numériques, etc. [...] Le degré 3 est proche du niveau du certificat de formation générale.

DEGRÉ 4 : Compétences renforçant l'autonomie pour agir dans la société de la connaissance

Ce degré regroupe l'ensemble des compétences nécessaires pour être à l'aise dans la société, s'adapter aux évolutions et continuer à se former. Il correspond au bagage de fin de scolarité obligatoire. Le degré 4 est proche des exigences de formation générale des qualifications de niveau V (CAP, BEP, Brevet des collèges, etc.).⁴ »

^{3.} Compter a été annoncé dans l'étude de l'ANLCI sur les référentiels destinés aux formateurs des publics en situation d'illettrisme.

^{4.} Lutter ensemble contre l'illettrisme, Cadre national de référence, ANLCI, septembre 2003, pp. 30, 31, 32.

Introduction

C'est la non-maîtrise des degrés 1 et 2 qui caractérise une situation d'illettrisme.

Le manque de référentiel mathématique est patent à ce niveau, alors que l'on trouve plusieurs référentiels pour les degrés 3 et 4.

Nous avons donc fait le choix avec *Compter* de ne décrire que les **compétences mathématiques nécessaires pour acquérir les degrés 1 et 2**.

Le public en formation concerné par ce référentiel rassemble aussi bien des adultes illettrés ayant eu des difficultés à l'école primaire que des jeunes, en rupture sociale ou scolaire, et des migrants, analphabètes ou non. Ce public, dit de bas niveau de qualification, correspond aux niveaux VI et V^5 de la formation professionnelle française.

Nous tenons à remercier la «Fondation Caisses d'Épargne pour la solidarité» de nous avoir donné l'opportunité de réaliser ce travail.

Les auteurs.

^{5.} Niveau VI et V bis : sorties sans formation professionnelle terminée ; Niveau V : sorties après terminale de CAP ou de BEP ou par abandon avant le baccalauréat.

Idées fondatrices

■ Faire des mathématiques en situation d'illettrisme est possible

On peut faire des mathématiques même si on a des difficultés importantes en lecture et en écriture.

■ Faire des mathématiques améliore les compétences en lecture et en écriture

Pour les degrés 1 et 2, l'apprentissage en mathématiques se fait principalement à l'oral, mais la maîtrise de l'écrit mathématique, outil essentiel de communication et de mémoire, demeure l'objectif de la formation. Faire des mathématiques aide donc à la maîtrise progressive de la lecture et de l'écriture.

■ Découper les apprentissages mathématiques en notions élémentaires...

La structure de notre référentiel repose sur un découpage des apprentissages en degrés, champs et objectifs. Ces derniers portent sur des points-clé et forment un balisage simple d'utilisation pour les formateurs.

... et mettre en valeur des apprentissages mathématiques progressifs

Le découpage en objectifs du référentiel ne doit pas faire oublier que les mathématiques s'apprennent de façon continue. Le référentiel repère des notions mathématiques transversales qui sont des savoirs fondamentaux que les adultes vont acquérir progressivement.

■ Lier les apprentissages mathématiques aux autres apprentissages

Les apprentissages mathématiques doivent être liés (en particulier pour un public adulte illettré) aux autres « matières » – telles que la lecture, l'écriture, les sciences cognitives – ainsi qu'aux situations de la vie quotidienne, sociale et professionnelle. Compter lie ainsi constamment les apprentissages mathématiques à des apprentissages transdisciplinaires. Il s'appuie pour ce faire sur les apports de la didactique et de l'ethno-mathématique.

Proposer aux formateurs un référentiel de mathématiques de type « boîte à outils »

Nous n'avons pas souhaité fournir une information exhaustive traitant toutes les mathématiques pour les adultes de degré 1 ou 2, mais proposer aux formateurs un outil multiforme, à la fois référentiel et support de formation, qui les aide à construire leur activité de formation en mathématiques.

Le contenu du dispositif Compter

Compter, un dispositif innovant à la fois référentiel et outil de formation

■ Un référentiel

Le référentiel de mathématiques pour adultes et jeunes adultes illettrés est enrichi d'une banque de situations.

Le référentiel Compter définit un ensemble de savoirs et de savoir-faire théoriques organisés en objectifs mathématiques.

Sa structure est détaillée dans les pages suivantes.

■ Une banque d'exercices

Elle contient **54 exercices** accompagnés de leurs corrigés et de commentaires (analyse des erreurs possibles, conseils pédagogiques et didactiques).

Le cahier est détachable afin de faciliter la photocopie.

Le recto est utilisable avec le stagiaire, le verso propose des pistes pour le formateur. Seuls les rectos sont à photocopier, ce qui facilite la prise en main pour le formateur.

Les exercices ne sont pas tous du même type. Certains sont de simples exercices d'application qui ne prendront que peu de temps à être réalisés au cours d'une séance de formation, d'autres sont de véritables situations-problèmes qui pourront faire l'objet d'une séance complète de formation.

Un CD

- Le CD reprend l'ensemble du référentiel Compter en PDF, afin de permettre à plusieurs formateurs de le consulter en même temps.
- Ce CD contient également tous les exercices du référentiel en Word.
 Le formateur peut ainsi utiliser la structure d'un exercice et le transformer en fonction de ses besoins.
- Enfin, le CD met à la disposition des formateurs un matériel pédagogique complémentaire (bandes de Napier, bandes de numération, papier pointé...) auquel il est fait référence au sein du document formateur par le renvoi (→CD Formateur). Les formateurs pourront ainsi imprimer le nombre d'exemplaires nécessaire.

Un DVD

Le DVD, d'une heure environ, offre une présentation dynamique du référentiel par ses deux auteurs, Marie-Alix Girodet et Jean-Pierre Leclère.

Il leur permet d'expliciter le positionnement d'un référentiel de mathématiques comme *Compter* vis-à-vis du problème de l'illettrisme, d'évoquer les raisons ayant présidé à son élaboration et d'expliquer de vive voix la façon d'utiliser le référentiel.

C'est également l'occasion pour eux de répondre aux questions que peuvent se poser les formateurs, qu'ils soient débutants ou chevronnés, sur les approches didactique, ethno-mathématique et mathématique du référentiel et de lancer quelques pistes de réflexion quant à la formation de publics en situation d'illettrisme.

Le menu du DVD permet une navigation fluide.

L'utilisateur peut ainsi consulter en priorité les problématiques auxquelles il est le plus sensible.

• Sommaire:

- 1. Pourquoi avoir rédigé le référentiel Compter ?
- 2. Comment est construit Compter ?
- 3. Comment travailler avec le public concerné ?
- 4. Comment prendre en compte la culture et l'histoire des personnes ?
- 5. Quelles mathématiques fait-on avec Compter?
- **6.** Manipulations d'instruments de calcul divers, présentation de techniques opératoires étrangères et de procédures d'adultes en formation.

La structure du référentiel *Compter*

Compter propose une organisation sous la forme de quatre onglets définissant quatre grandes parties.

Le référentiel par champs mathématiques est découpé en deux degrés, correspondant aux degrés 1 et 2 définis par le cadre national de référence de l'ANLCI.

- Le degré 1 et le degré 2 contiennent chacun 7 champs mathématiques :
 - degré 1 : Numération orale, Numération écrite, Calcul mental, Ordre, Mesure,
 Outils de tracé et Structuration de l'espace ;
 - degré 2 : Connaissance des nombres, Calcul mental, Techniques opératoires, Problèmes additifs, Problèmes multiplicatifs, Mesure et système métrique, Tracés géométriques.

On peut classer ces champs en deux blocs, l'un géométrique et l'autre numérique, ayant en commun les champs relatifs à la mesure :

		BLOC NU					
Degré 1	Numération orale	Numération écrite	Calcul mental	Ordre	Mesure	Structuration de l'espace	Outils de tracé
Degré 2	Problèmes additifs		Problèmes multiplicatifs		Mesure	Tracés géométriques	
Degre 2	Connaissance des nombres		Calcul mental	Techniques opératoires	et système métrique	naces geometriques	
					BLC	OC GÉOMÉTRI	QUE

• Enfin, chaque champ est abordé à travers 8 objectifs mathématiques, qui constituent un balisage des points-clé à acquérir.

La **banque de situations** a pour objectif de proposer des situations mathématiques en lien avec le référentiel par champs.

Il s'agit de donner des idées d'activités mathématiques permettant d'introduire ou de réinvestir des objectifs du référentiel. C'est donc davantage une banque d'idées qu'un fascicule pédagogique d'où le formateur extrairait des situations applicables telles quelles.

Il y a **16 situations** réparties dans **4 grands domaines** (jeux, activités numériques, activités géométriques, vie quotidienne). Certaines visent un public défini (féminin, masculin), d'autres introduisent le jeu ou une situation de la vie quotidienne avec des documents authentiques comme éléments de formation.

La boussole contient des compléments mathématiques.

- La liste des **notions mathématiques transversales**, savoirs fondamentaux sous-jacents aux objectifs du référentiel que chaque adulte doit s'approprier progressivement au fur et à mesure de la formation ;
- Un lexique des **références théoriques** qui explicite les notions-clé repérées dans le référentiel

Les notions mathématiques transversales et les références théoriques sont signalées tout au long du référentiel objectif par objectif.

Mode d'emploi

■ Double page Ouverture de champ

Ces pages introduisent les différents champs mathématiques des degrés 1 et 2.

Le champ.

Le degré.

L'objectif général du champ.

Le degré 1 est subdivisé en deux niveaux pour tenir compte de l'hétérogénéité des publics de faible niveau. Trois cas peuvent se présenter :

- les niveaux 1 et 2 sont indiqués : l'objectif présente les deux niveaux de complexité ;
- aucun niveau n'est indiqué : il n'est pas nécessaire de scinder l'objectif en deux niveaux ;
- seul le niveau 2 est indiqué
 : l'objectif ne peut être atteint que si les objectifs de niveau
 1 du champ correspondant ont été atteints.

Il n'est pas obligatoire d'aborder tous les objectifs, ni de les aborder dans l'ordre, de 1 à 8.

Mais il existe un ordre lié à l'acquisition des compétences et une hiérarchie de difficulté qu'il faut respecter, et que ce schéma synthétise.

DEGRÉ 1 Numération orale

L'objectif général de ce champ est la maîtrise de la numération orale jusqu'à 9999 et le passage de la numération écrite à la numération orale et vice versa. Le passage de notre numération écrite, qui fonctionne exclusivement en base dix (dix signes nécessaires pour écrire n'importe quel nombre), à notre numération orale (vingt-six mots) est complexe.

Sommaire des objectifs

1 > Dire, entendre et lire les «cents» et les «mille»

niveau 1 : Figurer à l'aide de matériel des nombres dits oralement (composés uniquement de centaines et de milliers).

niveau 2 : Dire, lire et écrire ces nombres.

2 > Dire, entendre et lire les dizaines et les nombres de 10 à 20

niveau 1 : Figurer à l'aide de matériel des nombres dits oralement (les dizaines et les nombres de 10 à 20).

niveau 2 : Dire, lire et écrire ces nombres.

3 ▶ Dire, entendre et lire les nombres jusqu'à 100

niveau 1 : Savoir figurer à l'aide de matériel n'importe quel nombre de 1 à 100 dit oralement.

niveau 2 : Dire, lire et écrire ces nombres.

4 > Entendre un nombre et l'écrire en chiffres (sans zéro médial dans l'écriture)

niveau 2 : Pouvoir passer de l'écoute d'un nombre à son écriture en chiffres de 1 à 9999.

5 > Entendre un nombre et l'écrire en chiffres jusqu'à 9999

niveau 2 : Pouvoir passer de l'écoute de n'importe quel nombre à son écriture en chiffres (avec des zéros médiaux).

6 > Lire et écrire un nombre en chiffres et en lettres

niveau 2 : Savoir lire n'importe quel nombre écrit en chiffres et l'écrire en lettres et réciproquement.

7 > Dire, entendre et lire les nombres de la vie quotidienne

- niveau 1 : Savoir reconnaître, lire et utiliser les nombres de la vie quotidienne (nombres usuels).
- niveau 2 : Savoir reconnaître, lire et utiliser les nombres de la vie quotidienne.

8 > Acquérir une perspective ethno-mathématique

Le groupement par vingt.

Les irrégularités dans d'autres langues.

32

7 champs par degré

▶ 14 champs en tout

« Lorsque l'on parle de numérations, on a souvent l'habitude de restreindre ce mot aux numérations écrites. Ce serait mutiler dangereusement le sujet si on négligeait l'importance de la numération figurée et de la numération parlée, car la numération écrite n'a été inventée que pour conserver le souvenir de ce qui appartenait initialement au geste et à la parole.»

Geneviève Guittel, Histoire comparée des numérations écrites, Éd. Flammarion, Paris, 1975.

Relations entre les champs

Nous distinguons dans ce référentiel deux champs complémentaires qui doivent être travaillés de manière indépendante afin d'aboutir à la maîtrise de la numération :

- le champ «Numération écrite», relatif à la numération écrite et à la numération figurée;
- le champ «Numération orale», relatif à la numération orale et au passage de la numération orale à la numération écrite.

Sous-jacents théoriques

■ Numération orale à base dix et à base vingt

Nous sommes héritiers d'une numération parlée complexe ob se mêlent à la fois la base dix et la base vingt. Pour énoncer verbalement nos nombres, tout se passe comme si nous comptions à la fois :

- avec nos mains jusqu'au nombre 60 (numération figurée à base dix), exemple : dix-sept,
- avec nos mains et nos pieds de 60 à 100 (numération figurée à base vingt), exemple : quatre-vingts. Pour dire n'importe quel nombre en français jusqu'à 9999, nous avons besoin de vingt-quatre mots : «un, deux, trois, quatre, cinq, six, sept, huit, neuf, dix, onze, douze, treize, quatore, quinze, seize, vingt, trente, quarante, cinquante, soixante, cent, mille» et du coordinateur «et».

■ Règles principales de la numération parlée française

Règle d'ordre. Pour lire un nombre, on commence par la plus grande puissance de la base (gauch

Règle additive. Tout nombre dit après une puissance de la base l'additionne :

- «dix-sept» veut dire 10 + 7 donc 17;
- «dix-neuf» veut dire 10 + 9 donc 19.

Règle multiplicative. Tout nombre dit avant une puissance de la base la multiplie :

- «deux cents» veut dire 2 x 100 donc 200;
- «quatre mille» veut dire 4 x 1000 donc 4000.

On peut ainsi distinguer «mille quatre», 1000 + 4, donc 1004, de «quatre mille», 4×1000 , donc 4000.

Héritage de notre histoire et de notre culture, il existe de surcroît un grand nombre d'irrégularités qui doivent être exhibées très clairement.

Exemples:

- onze, douze, treize, quatorze, quinze, seize (-ze veut dire + 10) au lieu de «dix-un, dix-deux», etc. comme on dit «dix-sept»;
- trente, quarante, cinquante, soixante (-ante veut dire x 10) au lieu de «trois-dix, quatre-dix», etc.;
- soixante-dix (60 + 10);
- vingt (vient du latin viginti), quatre-vingts (4 x 20);
- quatre-vingt-dix (4 x 20 + 10).

Un éclairage historique, un commentaire d'experts.

Ce paragraphe présente l'articulation du champ concerné avec les autres champs du référentiel, afin d'aider le formateur à construire sa formation mathématique en repérant les champs complémentaires et en établissant des ponts entre les degrés 1 et 2. Par exemple, pour arriver à une maîtrise de la numération, il est nécessaire d'aborder les champs de la numération écrite et orale. De plus, ces deux champs doivent impérativement être étudiés avant le champ «Connaissance des nombres» du degré 2.

Cette rubrique est destinée à aider le formateur en rappelant quelques bases théoriques indispensables, qui lui permettront de comprendre les obstacles sur lesquels les stagiaires peuvent buter et de les aider à les dépasser.

BOUSSOL

SITUATIONS

DE

BANQUE

33

Mode d'emploi

■ Double page Objectif

La page de gauche présente des savoirs et des savoir-faire théoriques ainsi que des éléments didactiques en lien avec l'objectif concerné. La page de droite propose une mise en pratique de ces notions dans des situations-problèmes et des exercices directement exploitables en formation.

L'objectif mathématique visé.

Les compétences mathématiques à acquérir grâce à cet objectif.

Éléments que le formateur peut faire varier pour présenter les situationsproblèmes et les exercices à un niveau adéquat pour chaque stagiaire.

Cette rubrique présente les «liens» existant entre les mathématiques et les autres domaines. Elle repère également les « nœuds », points mathématiques fondamentaux dont l'enseignement est incontournable et qui représentent un obstacle conceptuel à franchir.

Quelques réflexions et observations sur les conditions didactiques.

Cette rubrique vise à développer les liens possibles des mathématiques avec les différents types de communication (orale, écrite, symbolique ou figurée).

Dans une formation d'adultes d'origines sociales et culturelles diverses, la **part ethnomathématiqu**e doit être mise en évidence.

Les apprentissages cognitifs principalement mis en œuvre dans cet objectif.

La boîte Boussole repère les notions mathématiques transversales et les références théoriques mises en œuvre dans l'objectif concerné. Elle renvoie à la partie « Boussole », située à la fin du référentiel.

♦ 8 objectifs par champ

Les situations familières proposent des exemples de la vie quotidienne illustrant l'objectif étudié.

Quelques pistes de travail individuel ou collectif.

Exercices et problèmes utilisables avec les stagiaires. L'ensemble des exercices est repris dans le CD Formateur (sous Word, afin de pouvoir les adapter aux besoins des stagiaires) et 54 d'entre eux dans la banque d'exercices (livret papier).

Situations familières

- Pages d'un livre (de l'ordre des centaines habituellement)
- Loyer d'un appartement (300 à 600€)
- Distance d'un voyage en avion (en général de Vordre de 1 000 à 5 000 kilomètres)
- En sport, relais 4 x 100 mètres

Situations d'apprentissage

Vous proposez oralement un nombre et demandez de l'écrire d'abord avec le matériel disponible, puis en chiffres.

Exercices

1. Prenez votre matériel et reproduisez.

Tableau de lecture des nombres			
mille	cent		
	4	0	0

400 se lit de bas en haut quatre cents quatre (fois) cents

2. Utilisez les bandes et complétez les phrases suivantes.

90	00	se lit	neuf m	ille	ou	9	х	1 000
80	00	se lit		mille	ou			1 000
70	00	se lit			ou	7	Х	
1.0	nn	ce lit	mille		011	1	~	1.000

3. Utilisez les bandes et complétez le tableau.

3 200	trois mille deux cents	3000 + 200
	sept mille trois cents	
6800		
	quatre mille cinq cents	
		6000 + 600
	huit mille quatre cents	

35

BOUSSOLE

BANQUE DE SITUATIONS

Mode d'emploi

■ Double page Ethno-mathématique

À la fin de chaque champ mathématique, une double page Objectif à tendance ethno-mathématique.

Elle présente des éléments mathématiques historiques et culturels.

Acquérir une perspective ethno-mathématique, c'est prendre conscience que les mathématiques varient selon les cultures et les époques. L'ethnomathématique montre en effet qu'une notion mathématique s'exprime dans des formes différentes selon les cultures et les époques, ce qui permet de mieux faire acquérir le concept mathématique sous-jacent. Il est également intéressant de mettre en évidence, chaque fois que cela est possible, les différents modes de résolutions des problèmes et les différentes

pratiques. Cela fait prendre

conscience aux adultes qu'il peut y avoir d'autres voies que celle proposée par l'enseignant pour

résoudre le problème.

▶ 14 Objectifs d'ethno-mathématique

La main fut très certainement la première machine à calculer de nos ancêtres. Elle peut nous aider à compter jusqu'à 10... ou jusqu'à 99 avec un peu d'astuce.

Instrument de comptage de points fourni dans les boîtes de jeu et les bars (début xxe siècle).

LES BOULIERS

Le soroban, boulier japonais, a probablement été inventé pour reproduire le modèle des mains. Les boules qui sont regroupées près de la barre de lecture représentent le nombre 286.

■ Quelques graphies actuelles

Chiffres hindi

Z

Chiffres arabes

٤ 0 ~

Chiffres gubari

2

Chiffres que nous utilisons

1 3 0

N

SITUATIONS DE BANQUE

67

L'étude des variations culturelles des mathématiques a pour but de favoriser la prise en compte systématique de la culture des adultes en formation. L'intérêt pédagogique de cette approche est double. Elle permet tout d'abord une meilleure intégration des savoirs et des savoirfaire de l'étranger, qui se retrouve en position de partager des connaissances. D'autre part, en aidant le stagiaire à faire le lien entre ce qu'il apprend, qui lui est inconnu, et ce qu'il connaît déjà, on facilite l'apprentissage.

BOUSSOLE

Mode d'emploi

■ Double page Banque de situations

La page de gauche donne des informations didactiques, celle de droite propose des activités qui peuvent être menées et complétées par le formateur en fonction du public concerné.

Il s'agit, à travers une situation :

- d'introduire ou de réinvestir les objectifs mathématiques et les notions mathématiques transversales repérés dans le référentiel par champs;
- d'élargir l'exploitation de cette situation aux aspects pluridisciplinaires (linguistiques, logiques, techniques);

Principaux champs mathématiques du référentiel mis en œuvre dans cette situation

Les objectifs que l'on peut travailler avec cette situation.

Matériel (individuel ou collectif) nécessaire à l'exploitation de la situation donnée. Nous précisons également la disposition de la salle de formation si elle est particulière.

Cette rubrique fait le point sur les liens spécifiques de cette situation avec les savoirs de base, la linguistique, les compétences transversales. Elle donne également quelques éléments didactiques.

Problématique

BANQUE DE SITUATIONS Jeux

En utilisant un jeu de type puzzle :

- développer l'utilisation du vocabulaire géométrique ;
- reproduire une figure plane à l'aide de matériel ;
- repérer sur une figure plane les angles à 90°, 45°, 135° (90° + 45°) ;
- $\hbox{- repérer des \'egalit\'es (de longueur, d'angle, de surface) sur des formes g\'eom\'etriques diff\'erentes ;}$
- introduire des cultures différentes ;
- élargir la notion de jeu et mettre en valeur les acquis mathématiques obtenus par la pratique de certains jeux.

Matériel

Le tangram fait partie du domaine des puzzles ayant un nombre de pièces limité. Il est constitué de sept pièces géométriques : cinq triangles rectangles isocèles, un carré, un parallélogramme.

D C B G F

Formateur :

- Un texte court donnant des informations historiques sur ce jeu d'origine chinoise.
- Une feuille cartonnée de 21 x 29,7 sur laquelle est dessiné le carré composé des sept pièces du tangram (voir ci-dessus).
- Des feuilles de papier blanc, des papiers pointés.
- Une paire de ciseaux.
- Les contours de puzzles réalisés avec le tangram, en grandeur réelle ou à des échelles différentes (à distribuer selon les capacités de chacun).

Conclusion

Pour peu que l'on se prenne au jeu, un grand nombre de notions géométriques peuvent être intégrées en manipulant le tangram.

Cette situation associe apprentissage, culture et mathématisation de situations en liant les savoirs de base.

Les communications écrite et orale peuvent et doivent être utilisées à chaque activité.

La précision et l'habileté manuelle sont deux compétences transversales perpétuellement sollicitées au cours de l'utilisation de ce puzzle.

Enfin, la référence ethno-mathématique est évidente pour ce jeu traditionnel chinois dont le nom signifie « la plaquette aux sept astuces » et qui est apparu au xx° siècle.

16 situations de réinvestissement

 de développer les capacités mentales liées à la médiation et les compétences transversales liées à l'action en situation telles que se mobiliser, s'informer, communiquer, exécuter, traiter, choisir, coopérer, rendre compte, vérifier, apprécier.

Description des activités et des séquences pédagogiques

Activité 🖬

Objectif: Découvrir les pièces du tangram. Manier triangle, carré, parallélogramme. Montrer que certaines pièces n'ont pas la même forme mais ont la même surface.

Consigne 1 : à l'aide des pièces A et B, fabriquez les pièces C, D ou E, puis dessinez votre assemblage sur une feuille de papier (on peut donner aux stagiaires une feuille de papier blanc ou du papier pointé).

Il est intéressant de faire découvrir ainsi que les pièces C, D et E ont la même surface (équivalente à la surface de deux pièces A ou de deux pièces B), alors que leurs formes sont différentes. On peut profiter de l'occasion pour rappeler ou faire découvrir les termes « triangle isocèle, triangle rectangle, carré, parallélogramme ».

Consigne $2: \grave{A}$ l'aide des pièces A, B et C, fabriquez la pièce F, puis dessinez votre assemblage sur votre feuille.

Consigne 3: À l'aide des pièces A, B et D, fabriquez la pièce F, puis dessinez votre assemblage sur votre feuille.

Consigne 4 : À l'aide des pièces A, B et E, fabriquez la pièce F, puis dessinez votre assemblage sur votre feuille. Il est intéressant de faire découvrir ainsi que l'on peut découper les pièces F ou G de plusieurs façons différentes et que, quel que soit le découpage, les pièces F ou G ont une surface égale à 4 fois la surface d'une pièce A.

Activité 2

On donne sur une feuille de papier les contours d'un puzzle réalisé avec le tangram en grandeur réelle (échelle 1), par exemple la maison, et on demande aux stagiaires de positionner leurs sept pièces à l'intérieur de ces contours.

Le fait d'avoir le modèle en grandeur réelle simplifie considérablement l'activité. Il est possible de trouver plusieurs solutions suivant le puzzle proposé.

Activité 3

On donne les contours d'un puzzle réalisé avec le tangram en vraie grandeur (échelle 1), par exemple le chat, et on demande aux stagiaires de reproduire ce motif en plaçant leurs sept pièces sur leur table à côté du dessin.

Cela met en jeu des compétences de spatialisation et d'orientation plus délicates à manier car la vérification visuelle ne s'appuie plus sur des dépassements immédiatement repérables.

Activité 4

On donne des modèles qui ne sont pas dessinés à la même échelle que les pièces fournies et on demande aux stagiaires de reproduire un de ces modèles sur leur table (par exemple le tee-shirt).

La difficulté de cette activité tient au fait que, le dessin n'étant pas à l'échelle et plusieurs pièces du tangram étant les « mêmes » proportionnellement, il est difficile de faire un choix entre les différents triangles rectangles isocèles.

Les activités et les séquences pédagogiques possibles autour de cette situation. Il n'est pas obligatoire de les faire toutes. Le formateur peut également les compléter.

DEGRÉ

■ Double page Boussole

Tout au long du référentiel, la boîte Boussole située en bas des pages a repéré des notions mathématiques transversales et des références théoriques.

La partie Boussole explicite ces termes.

Notions mathématiques transversales

La boussole liste les notions mathématiques transversales qui ont été repérées tout au long du référentiel. Ces notions constituent un apprentissage continu parallèle à l'apprentissage notion par notion. Ce tableau recense, pour chaque notion mathématique transversale, les différents objectifs du référentiel et les situations de la banque de situations où elle est mise en œuvre. En montrant les liens possibles entre les divers objectifs, ce tableau permet une relecture transversale du référentiel par champs mathématiques, dans le souci d'améliorer une appropriation continue des connaissances mathématiques.

Notions mathématiques transversales

La structure de notre référentiel repose sur un dé-La structure de notre référentiel repose sur un dé-coupage (degrés, champs, objectifs) des appren-tissages mathématiques en notions élémentaires. Cela ne doit pas faire perdre de vue que le savoir mathématique s'acquiert de façon continue et qu'il existe des notions mathématiques fondamentales, sous-jacentes aux savoirs spécifiques répérés pour chaque objectif.

Nous proposons donc dans cette double page une relecture transversale du référentiel en présentant les notions mathématiques qui nous semblent les plus fondamentales - telles que la décentration, la réversibilité, l'ordre de grandeur - et qui s'acquièreront au fur et à mesure des apprentis

tale au niveau du repérage spatial, souvent mal maîtrisée même par des adultes lettrés. Elle doit s'acquérir au travers de toutes les situations de formation qui s'y prêtent.

tormation qui s'y prétent.

Les tableaux à double entrée, les schémas sous forme de réseaux ou de quadrillages variés sont très utilisés en formation quelle que soit la matière étudiée et foisonnent dans les documents de la vie quotidienne. Leur lecture et leur compréhension doivent être travaillées de façon progressive et régulière.

Les graduations font partie de l'environnement mètres, verres gradués, et plus globalement tous les instruments de mesure), soit dans les graphiques utilisant une droite graduée. Dans de nombreux endroits du référentiel, on rencontre des graduations. Il est important de faire découvrir peu à peu ce que sont (sans les nommer) l'origine d'une graduation, son pas et son sens et de faire travailler les adultes sur les changements de gra duation (par exemple verres gradués en litres o

Passer d'un texte à un schéma, d'un schéma à un tableau, d'un tableau à un graphique, etc., permet une meilleure lecture et interprétation des consignes dans un problème. Cela entraîne également les adultes à lire de manière critique un document authentique liant texte et schéma.

La science mathématique utilise des notations qui

Dans le champ numérique, deux savoirs sont fon-

l'ordre de grandeur d'un résultat

- l'intercalation d'un nombre entre deux autres. Savoir estimer un ordre de grandeur à tout moment de la vie quotidienne est indispensable quelle que soit la matière étudiée. Cela permet d'être un citoyen responsable, d'éviter d'être sur-endetté et manipulé par la société de consomma-tion. C'est également un outil indispensable à la résolution de problèmes dans la phase de vérifi-cation d'un calcul (mental ou écrit). Quart à l'in-tercalation, elle est nécessaire au repérage dans le temps et dans l'espace. temps et dans l'espace.

temps et dans le temps, souvent considéré comme faisant partie du domaine cognitif, nous semble relever de celui des mathématiques au même titre que le repérage dans l'espaco. C'est pourquoi nous l'avons repéré à chaque fois que les compétences sur l'espace et le temps étaient sol-licitées dans le référentiel.

La notion de réversibilité se construit de facon progressive et continue. Elle est transversale à de que la division se construit par rapport à la multiplication de la même façon que la soustraction par rapport à l'addition, ou que la division se construit par rapport à la soustraction de la même facon que de géant dans la compréhension du sens des quatre opérations. Bien évidemment, nous aurions pu repérer

d'autres notions à acquérir progressivement et de manière transversale, mais nous avons préféré sélectionner celles qui nous paraissaient les plus importantes. Nous avons procédé dans le corps du référentiel pour lier objectifs et notions trans-

Notions mathématiques transversales		Degré 1	Degré 2	Banque de situations	
Décentration		Numération écrite 4 Structuration de l'espace 1, 2, 3, 4, 5, 7		9, 11, 16	
	Manipulations d'outils	Numération orale 1, 2, 3, 4, 5, 6 Numération écrite 2, 4, 6, 7 Outils de tracé 1, 2, 3, 4, 5, 6	Connaissance des nombres 1 Tracés géométriques 3, 4, 5, 6, 7	10, 12	
	Tableau	Numération orale 1, 2, 3, 4, 5, 6 Numération écrite 5, 6, 7 Ordre 3, 4, 5 Mesure 3	Connaissance des nombres 1 Calcul mental 3, 4 Techniques opératoires 1, 2, 3, 5 Problèmes additifs 6 Mesure et système métrique 4	2, 6, 7, 13, 14, 15, 16	
Espace graphique	Tableau à double entrée	Calcul mental 2	Techniques opératoires 4 Mesure et système métrique 1, 3, 5, 6	2, 7, 15, 16	
grapnique	Quadrillage	Structuration de l'espace 7	Mesure et système métrique 2 Tracés géométriques 1, 2	7, 12	
	Schéma	Numération orale 3 Numération écrite 3, 4, 5, 6, 7 Calcul mental 1, 4, 5, 6, 7 Ordre 1, 2 Mesure 2, 3 Outils de tracé 7 Structuration de l'espace 6	Connaissance des nombres 2, 5 Calcul mental 1, 2, 5 Techniques opératoires 3, 5, 6, 7 Problèmes additifs 1, 2, 3, 7 Problèmes multiplicatifs 1, 2, 3, 5, 6, 7 Tracés géométriques 6, 7		
Graduation Lecture de consignes		Ordre 7 Mesure 4, 5, 6, 7 Outils de tracé 1, 2	Connaissance des nombres 4 Tracés géométriques 5, 6 Problèmes additifs 7 Mesure et système métrique 2, 4, 7		
			Problèmes additifs 1, 2, 3, 4, 5, 6, 7 Problèmes multiplicatifs 2, 3, 5 Tracés géométriques 6		
	Égalité	Numération écrite 3 Calcul mental 3, 4 Ordre 1	Connaissance des nombres 3 Techniques opératoires 4, 6, 7	2, 8	
Notation	Signes et symboles	Numération orale 1, 2, 6, 7 Numération écrite 2 Ordre 6 Mesure 1, 2, 3, 4, 5, 6, 7	Connaissance des nombres 2, 5, 6, 7 Tracés géométriques 6	1, 2, 3, 4, 5, 6, 7, 8, 14, 15, 16	
	Codage	Numération écrite 6, 7	Problèmes multiplicatifs 6, 7 Tracés géométriques 6	7, 16	
Ordre de grandeur Ordre, intercalation		Mesure 1, 4, 5, 6, 7	Calcul mental 7 Problèmes multiplicatifs 4 Mesure et système métrique 7	1, 7, 13, 14	
		Numération orale 1, 2, 6, 7 Ordre 7 Mesure 2, 3, 4, 5, 6, 7	Connaissance des nombres 3, 4	6, 8	
Repérage dans le temps		Mesure 2, 3	Mesure et système métrique 6	15	
Réversibilité		Numération écrite 1, 4, 5 Calcul mental 4, 5, 6, 7 Ordre 1, 2, 3, 5, 6	Calcul mental 5, 6 Techniques opératoires 3, 4 Problèmes additifs 2, 3, 4 Problèmes multiplicatifs 1, 2, 3, 5, 6 Tracès géométriques 4		

320

Références théoriques

Les références théoriques repérées tout au long du référentiel (par exemple : opérateur, situationproblème, correspondance terme à terme...) sont ici classées par grands domaines mathématiques et explicitées.

À la fin de chaque entrée, un tableau récapitule les objectifs et les situations faisant appel à cette référence théorique.

BOUSSOLE

Références théoriques

Ce lexique reprend toutes les retrencies riques repérées dans le référentiel par ch Elles sont classées par grands domaines n matiques. À chaque mot-clé correspond ul apportant une information sur des notions fi mentales mathématiques.

On peut faire un calcul de trois faço : mentale ment, par écrit ou à l'aide d'une existe des liens entre ces différent cul. Le calcul écrit utilise une « te toire », des schémas ou d graphiques de calcul comme de ou des « arbres de calcul ». Mênte ique opéra « opérateurs ou des « arbres de calcul ». Mên e si le calcul écrit est une activité différente du l'alcul mental, une faible maltrise de ce dernier fragilise gravement l'apprentissage des techniques écrites. En effet, pour réussir un algorithme d'han technique pour réussir un algorithme d'han technique point pour réussir un algorithme d'han technique point prograitation imposée d'un algorithme orientaire tendant à oblitérer le sens de l'opératjon que l'on est en train d'effectuer, un calcul montal permet d'anticiper ou de contrôler l'ordre pe grandeur du résultat obtenu.

322

Le calcul mental se définit naturellement comme celui qui se fait sans le concours de l'écriture. Il est tout à fait différent du calcul écrit : alors que dans ce dernier on opère sur des chiffres, dans un calcul mental, on opère sur des nombres. Par ailleurs, le calcul mental sollicite une « lecture » différente de celle utilisée dans le calcul écrit. En effet, lorsque l'on calcule mentalement, on le fait de la plus grande puissance de dix vers les unités, et lorsque l'on fait une opération écrite, on com-mence par les unités pour aller vers les plus grandes puissances de dix.

grandes puissances de dix.

Il est important que chaque adulte développe des automatismes et des procédures permettant de calculer mentalement de manière efficace. Deux calculer mentalement de maniere enicace. Deux types d'activité sont possibles : le calcul mental à partir d'informations chiffrées écrites (où la mémoire à court terme n'est pas sollicitée) et le calcul mental à partir d'informations communiiées à l'oral (où la mémoire à court terme est par-

- ticulièrement sollicitée).

 La pratique du calcul mental dans une formation d'adultes développe différents types de compétences :
 pratiques : ses avantages sont évidents dans la vie quotidienne et son emploi presque journalier ;
 cognitives : elle développe mémoire et organisation ;
- tion;
 mathématiques : le calcul mental repose sur deux bases fondamentales : la notion du nombre et la pratique des tables d'addition et de multipli-
- didactiques : il permet d'illustrer et d'intégrer les propriétés des opérations.

▶ Références :					
Degré 1	Calcul mental 1, 3, 4, 5, 6 Ordre 1				
Degré 2	Calcul mental 1, 2, 3, 4, 5, 6, 7				
Banque de situations	1, 2, 7, 13				

■ Techniques opératoires

Une technique opératoire est un moven écrit asso-

Une technique opératoire est un moyen écrit associé à une disposition particulière permétant de trouver quatre types de résultats: une somme, une différence, un produit et un quotient. Dans les écrits scientifiques, je mot « algorithme » remplace souvent le mot « technique » pour insiş-tier sur l'importance de la procédure à suivre, qui comprend des étapes bien précises, réalisées ans un ordre déterminé dans le cadre d'une pré-sentation normée. Ces techniques, qui ont mis beaucoup de temps à s'élaborer, varient selon les époques et les cul-tures. Chacune a des avantages et des inconvé-nients. Il est donc important, en formation d'adultes, de choisir la technique adéquate en fonction des objectifs à attentique adéquate en fonction des objectifs à attentique adéquate en fonction des objectifs à atteindre. Par exemple, la technique de soustraction dite à la française est beaucoup plus complexe que la technique anglaise. L'enseigner est pédagogiquement une erreur sauf si l'adulte doit, dans le futur, passer un examen où cette technique est imposée

• Références :					
Degré 1	-				
Degré 2	Techniques opératoires 1, 2, 3, 4, 5, 6, 7 Mesure et système métrique 6				
Banque de situations	13				

■ Opérateurs

Notre définition des opérateurs i est pas mathé matique mais pédagogique. Chaque opéra défini ponctuellement à partir d'un riplet :

une donnée chiffrée : le nombre d départ ; l'opérateur proprement dit, que l' ler simplement « machine », qui to nombre (une flèche – donc un sens ansforme le gnée d'un signe opératoire et d'un nombre entier) une autre donnée chiffrée : le nom

Dans les degrés 1 et 2, les nombres du'il mettre au départ et à l'arrivée sont des for entiers. Nous utilisons des machines « sin qui additionnent et qui multiplient. Nous ir sons l'opérateur réciproque avec des na adéquats pour que les calculs soient possil. La lecture d'un opérateur est orientée. Il fauf surer que les adultes disposent les donné bon endroit (entrée, sortie, machine) et sachent, si cela est nécessaire, trouver la ma inverse.

manière efficace à la résolution de problèmes Exemple : Mme Rosier a 36 ans, elle dit à son Éric : « Aujourd'hui, je suis quatre fois plus vi que toi. » Quel âge a Éric ?

tion de calculs mentaux, mettant en valeur les pro-

Références :	inales de chacun.
Degré 1	Calcul mental 6, 7
Degré 2	Calcul mental 4, 5 Problèmes additifs 2 Problèmes multiplicatifs 1, 2
Banque de situations	7

■ Calculatrice

La calculatrice est apparue en 1972, où elle valait 3 000 francs de l'époque (460 euros). Aujourd'hui, son encombrement est réduit et son prix minime. Il est donc inutile d'entrer dans un débat « pour ou contre » la calculatrice. C'est un outil qui fait partie de la vie quotidienne de chacun, il faut donc

tie de la vie quotidienne de chacun, il faut donc l'utiliser en formation.

Dans la vie courante, on utilise avant tout la cal-culatrice pour calculer et pour vérifier (ou contrô-ler) des calculs. Pour tous ceux qui n'ont pas de problèmes de manipulation et de repérage spatial, utiliser une calculatrice est plus efficace (dans le cas du calcul) ou plus faible (dans le cas de la véri-fication ou du contrôle) que de faire un calcul men-tal ou une technique opératoire écrite en utilisant un algorithme de calcul.

La calculatrice est un outil pédagogique permet-tant :

- tant :
 de concentrer ses efforts, dans la résolution d'un
 problème, à la compréhension de ce dernier, en
 dégageant les adultes de l'activité calculatoire (elle
 permet ainsi de tralter de problèmes rééls où les
 nombres peuvent être grands et les calculs nombreux ou complexes) ;
 de mettre l'accent sur le choix de l'opération plutôt que sur son exécution :
- de mettre l'accent sur le cnoix de l'operation pui-tot que sur son exécution ;
 de rendre les nombres plus familiers et d'explo-rer de façon sensible certains concepts mathéma-tiques (fractions, propriétés des opérations, nombres décimaux...);
 de favoriser le tâtonnement, l'essai-erreur et
- l'émergence d'hypothèses
- de gagner du temps pour approfondir le travail en mathématique.

Néanmoins, la calculatrice a des inconvénients et nécessite un apprentissage spécifique. Si on frappe sur une mauvaise touche au cours du calcul, le résultat est faux. Il faut donc introduire une vérification systématique de l'ordre de grandeur, où le calcul mental a toute sa place.

Enfin, la calculatrice ne supplée pas la réflexion.

Héférences :	
Degré 1	-
Degré 2	Calcul mental 7 Problèmes multiplicatifs 1, 3, 5, 7
Banque de situations	2, 13

DE