
Page 1

Troisième cycle Enseignement supérieur.

N° d'ordre 1002

THÈSE

présentée à

L'UNIVERSITÉ DE BORDEAUX I

ECOLE DOCTORALE DE MATHEMATIQUES-INFORMATIQUE

Par Monsieur Joël Briand

pour obtenir le grade de

DOCTEUR

Spécialité : Didactique des mathématiques

-oOo-

L'ÉNUMÉRATION DANS

LE MESURAGE DES COLLECTIONS.
UN DYSFONCTIONNEMENT DANS LA TRANSPOSITION DIDACTIQUE.

Soutenue le 14 Décembre 1993

 Après avis de MM. A. Rouchier.

 G. Vergnaud. Rapporteurs

 Devant la commission d'examen formée de :

MM. M. MENDES FRANCE, Professeur Université Bordeaux I. Président.

 G. BROUSSEAU, Professeur Université I.U.F.M. d'Aquitaine.

 A. ROUCHIER, Professeur Université I.U.F.M. d'Orléans.

 G. VERGNAUD, Directeur de recherche C.N.R.S. Examinateurs.

1993-

Page 2

A

Claude,

Yann, Paul-Eric, et Elise.

Page 3

Remerciements :

J'exprime tout d'abord ma sincère reconnaissance à Guy BROUSSEAU pour plusieurs

raisons : tout d'abord au directeur de thèse qui m'a proposé ce sujet, mais aussi au chercheur

ayant toujours eu le souci de se doter de structures qui permettent l'articulation entre la

théorie et les observations. Enfin est-il besoin de répéter combien ses analyses des situations

d'enseignement constituent, pour ceux qui y participent, une source chaque fois renouvelée

d'enrichissement et de formation personnelle.

Je remercie vivement M. le Professeur Michel MENDES FRANCE d'avoir accepté de présider

le jury.

Je remercie tout particulièrement MM. André ROUCHIER et Gérard VERGNAUD qui m'ont

fait l'honneur d'accepter d'être mes rapporteurs.

Cette thèse n'est pas seulement le résultat d'un travail personnel. Pour conduire des

observations, il faut des structures et des personnes.

Je remercie les enseignants de l'école Jules Michelet, et en particulier Françoise

CARCAILLON Christiane DESTOUESSE et Georges MARBOT

Je remercie Marie Hélène LAGURGUE, Professeur des écoles maître formateur à l'école

annexe Bourran (Mérignac) dont la très grande disponibilité m'a beaucoup aidé.

Pour effectuer cette étude, j'ai quelquefois demandé de l'aide
1
, sollicité des encouragements,

attendu des avis.

Je remercie particulièrement Jacques WITTWER pour son accueil et Yves CHEVALLARD

pour m'avoir reçu à Marseille.

Merci aussi à Mme MAGENDIE professeur au lycée de Mérignac.

Je remercie Marie Hélène SALIN qui a bien voulu lire une partie de mon travail et y faire des

remarques utiles, Jean Louis OYALLON et Suzy GAIRIN-CALVO, avec qui la réalisation de

logiciels a constitué une belle aventure. Que ces amis soient remerciés.

Enfin, merci à Harrisson RATSIMBA-RAJOHN et Dominique WOILLEZ pour leur aide et

leurs encouragements.

1 Je tiens à remercier le service des examens du rectorat de Bordeaux ainsi que le personnel administratif du

lycée Camille Jullian pour m'avoir très courtoisement accueilli et facilité la consultation des copies du BAC 1992

Page 4

1. PREMIERE PARTIE LE CONCEPT D'ENUMERATION

Page 5

1.1. INTRODUCTION

Traditionnellement, la question du partage des responsabilités entre le professeur et l'élève

relativement à une situation d'enseignement donnée porte sur l'ordre selon lequel les savoirs

doivent être enseignés, sur ce que l'élève devrait savoir des enseignements déjà reçus et sur ce

qu'il devrait pouvoir apprendre. Une fois que les savoirs à enseigner sont définis, le professeur

construit une progression qui tient compte des conseils du système (les instructions officielles

et les commentaires qui s'y rattachent, les manuels, les collègues, etc.). Au cours de cette

construction, le professeur est supposé savoir ce qu'il peut raisonnablement attendre des

élèves (savoirs antérieurs et possibilités d'apprentissages nouveaux). En particulier, lorsque

l’enseignement échoue, lzq profzqqzurq signifient leurs attentes déçues par des : « il n’a pas

de bases", "il n'a pas appliqué", "il n'a pas de méthode", etc. et les élèves répondent

souvent : "on n'a pas compris ce qu'il voulait", "ça allait trop vite".

Cet état de fait conditionne un ensemble de comportements et de jugements.

De récents travaux de recherche en didactique des mathématiques ont montré que ce partage

des responsabilités si important dans le fonctionnement de l'enseignement ne prenait pas en

compte le phénomène suivant : dans certaines situations, l'élève a besoin de connaissances qui

ne lui sont pas enseignées, mais qu'il doit pourtant mettre en oeuvre, pour apprendre ou pour

utiliser ce qu'il a appris. Ces travaux mettent en évidence une autre façon d'étudier le partage

possible des responsabilités entre le professeur et l'élève : il existe des connaissances

nécessaires à des pratiques (sociales ou d'enseignement) et relatives à un certain savoir, et qui

ne peuvent être des objets d'enseignement parce qu'elles ne se présentent pas sous une forme

culturelle connue. Elles sont donc, par nature sous la responsabilité de l'élève et le professeur

n'a pas la possibilité de négocier ce partage des responsabilités.

L'exemple le mieux repéré est celui du raisonnement. "Savoir raisonner" est une compétence

attendue de l'élève par le professeur. Celui-ci ne dispose pas de moyens pour aider un enfant

en difficulté dans ce domaine et une difficulté liée au raisonnement est souvent pointée

comme un manque de capacité intellectuelle de l'élève. Les raisonnements spontanés des

élèves sont complexes. L'enseignement en a besoin. Mais il ne se fonde pas sur leur

explicitation. L'enseignement du savoir savant qui y correspond, la logique, a été tenté dans

les années 70, dans la scolarité obligatoire. Il n'a pas produit les effets attendus. La thèse de

P. ORUS (1992-Bordeaux) étudie ce problème en proposant d'autres voies.

Un autre domaine concerne celui de l'enseignement de la géométrie. La thèse de MH.SALIN

et R.BERTHELOT (1992) étudie le statut et le rôle des connaissances spatiales dans la

transposition didactique
2
 de la géométrie. Des connaissances spatiales personnelles de l'élève

sont attendues à un moment ou à un autre par le professeur dans son cours de géométrie. Que

se passe-t-il si ces connaissances ne sont pas disponibles ? Où se situe la frontière entre ce qui

doit être pris en charge par l'enseignement et ce qui reste sous la responsabilité de l'élève ? La

géométrie échoue comme moyen de donner la maîtrise des rapports des enfants avec

2 Yves Chevallard (1980) développe le concept de "transposition didactique". "Au delà de la légitimité sociale et

culturelle, chaque savoir enseigné se justifie en droit par sa correspondance à un savoir extra-scolaire - un savoir

savant -qui le précède et qui le fonde culturellement et scientifiquement. Or, nécessairement, dans ce passage du

savoir savant au savoir enseigné, un écart se creuse, une transposition s'opère, qui adapte, remanie, et parfois

dénature les éléments empruntés à la sphère des pratiques savantes de la connaissance."

Page 6

l'environnement à un âge jeune parce que l'on gère l'espace à l'aide de modèles qui ne sont pas

la géométrie des mathématiciens. Celle-ci est un objet culturel et il y a un point aveugle, c'est

à dire que la géométrie "objet culturel" a absorbé le projet didactique, éducatif, de donner à

l'enfant la capacité de maîtriser son environnement spatial
3
.

1.1.1. PROBLEMATIQUE :

Existe-t-il alors d'autres domaines pour lesquels l'enseignement a besoin de connaissances

qu'il ne prend pas en charge ? Et, en particulier, une telle étude ne mériterait-elle pas d'être

faite dans le domaine de l'acquisition du nombre et des opérations arithmétiques ?

COMPTER CONSISTE A MESURER :

Lorsque des enfants sont en situation de comptage
4
 effectif de collections, ils doivent faire

face à tout un ensemble de questions analogues aux questions rencontrées lors d'activités de

mesurage
5
. Ils doivent avoir une idée de l'objet qu'ils traitent (la collection), ils doivent

organiser leurs rapports avec cet objet. Pour contrôler les actions de comptage, ils doivent

produire ou reconnaître des structures. Ils font des choix dictés par des raisons ergonomiques,

etc. L'apprentissage des connaissances de l'espace mesurable est laissé sous la responsabilité

de l'enfant.

Cet apprentissage peut il se faire complètement ?

 Apparaît-il comme un objectif d'enseignement, au moins implicite pour l'élève,

mais explicite pour le professeur ?

 Serait-il nécessaire d'appuyer ces apprentissages spontanés par des

justifications explicites qui seraient les savoirs de l'élève relatifs au traitement

des collections ?

 Si un tel enseignement s'avérait nécessaire ou utile, pourrait-il être identifié

dans les termes du savoir que le professeur est en droit d'enseigner ?

 Si cet enseignement n'est pas possible est-ce parce que ces connaissances

existent mais ne sont pas connues légitimement des professeurs
6
. ou parce

qu'elles sont trop complexes pour les enfants (cela sera fait plus tard) ou bien

est-ce parce que cela n'existe pas dans la culture et par conséquent

l'enseignement doit les ignorer ?

3 Par exemple on fait faire des cartes qui ne servent pas à se diriger mais qui débouchent sur un calcul d'échelles.

Il y a une transposition didactique et une disparition de tout ce qui n'a pas un correspondant culturel fort.

4 voir définitions des mots clés page 10.
5 Le comptage est un mesurage de collections : L'application de l'ensemble des parties d'un ensemble fini dans N

qui, à toute partie fait correspondre son cardinal est une mesure. L'activité de comptage d'une collection est donc

à une activité de mesurage.G.BROUSSEAU a mis en évidence huit domaines que tout sujet doit maîtriser dans

une activité de mesurage. Ce sont : les objets "supports" des caractères à mesurer, la grandeur, la valeur

particulière de cette grandeur, la mesure, la valeur de la mesure, la mesure concrète, le mesurage, l'évaluation des

mesures. (BROUSSEAU 1992-p.113 à 118). Nous utiliserons cette analyse pour conduire une analyse semblable

dans le domaine du comptage
6 Nous faisons la différence entre les connaissances légitimes du professeur (celles qu'il doit, de part sa fonction,

posséder), et ses connaissances personnelles. Ainsi, par exemple, on peut souhaiter que le professeur de

mathématiques soit psychologue, mais on ne peut pas dire que c'est la psychologie qui va servir au professeur.

Un professeur qui voudrait se servir explicitement de la psychologie se mettrait en position difficile. On

accusera ce facteur étranger d'en avoir été la cause d'échecs. Le phénomène des "mathématiques modernes" a

fonctionné de la même façon. On a accusé les mathématiques modernes d'être la cause d'échecs parce qu'elles

furent considérées comme un intrus. Même avec la légitimité institutionnelle, même existant dans le savoir, rien

n'est acquis.

Page 7

C'est pour répondre à cet ensemble de questions que nous avons décidé de conduire cette

étude.

1.1.2. POURQUOI CETTE ETUDE VERS LE NOMBRE ET LES OPERATIONS
ARITHMETIQUES ?

D'abord parce qu'il s'agit d'un domaine très sensible : la construction du nombre et des

opérations arithmétiques occupe une large place dans l'enseignement élémentaire. La réussite

en calcul est une valeur culturelle extrêmement prisée à laquelle sont consacrés de longs

moments d'enseignement. L'enfant est soumis à des pressions continuelles venant du milieu

enseignant, des parents, etc.

L'enseignement du nombre a été l'objet de réformes institutionnelles importantes (réforme des

"mathématiques modernes" de 1970 dans l'enseignement français, nouveaux programmes de

1977, de 1985), faisant suite aux apports décisifs des psychologues constructivistes. De plus,

dans les années 80, de nombreuses recherches en psychologie cognitive d'une part et en

didactique des mathématiques d'autre part ont permis de mieux comprendre comment l'enfant

s'appropriait le concept de nombre.

Il semblait donc que dans ce domaine tout ait été dit et qu'il ne restât plus aux enseignants qu'à

s'informer et à appliquer au mieux les propositions d'enseignement faites dans les ouvrages

professionnels. Toutefois beaucoup de questions restent sans réponses. Chaque année, les

enseignants constatent des types de comportements à des exercices vis à vis desquels ils sont

démunis : pour préciser ce propos, nous extrayons deux exemples issus des observations que

nous avons conduites pour notre recherche :

Premier exemple issu de l'observation complète détaillée page 147 de notre travail : au cours

préparatoire, au mois de mars, MATHILDE doit compter combien il y a d'arbres. Celle-ci

commence à écrire un nombre au pied de chaque arbre (voir figure ci-après) puis, s'arrête à 35

et dit "je ne peux pas mettre le 36 parce que cela peut être là ou là". (Son geste désigne les

deux arbres à droite de l'arbre marqué 35.).

L'enseignant en situation de classe ne peut détecter cette hésitation. Quand bien même il en

aurait fortuitement connaissance, il serait complètement démuni de moyens d'interprétation et

d'actions à long terme. L'erreur serait alors traitée comme un accident de comptage. Le

professeur n'aurait pas la possibilité d'intervenir sur le schème et ne pourrait proposer une

issue qu'au niveau de l'action (une directive, un conseil), ce qui ne changeraient pas le rapport

de l'élève à ce problème.

Page 8

Quelle est la nature du problème qui se pose à Mathilde ? Pour peu qu'on veuille bien y

regarder de plus près, ce ne sont pas les connaissances relatives au nombre qui sont en cause.

Pour le contrôle de la situation, l'enfant fait fonctionner une connaissance qui se réfère à

l'exploration de la collection et qui conditionne complètement le bon déroulement de

l'activité. Les nombres inscrits au pied de chaque arbre ne fonctionnent pas, comme on

pourrait le penser comme un marquage au sens ou un marquage permet d'exercer un contrôle

de l'exploration. La suite numérique ne vient pas à l'aide du contrôle (de type spatial celui-là).

Nous pouvons même faire l'hypothèse que, d'une certaine façon, elle entre en conflit avec. Et

ce conflit n'est pas résolu. L'enfant échoue alors qu'elle dispose de la suite numérique et d'un

procédé d'exploration relativement bien organisé. (Repérage en ligne). Il s'agit donc d'une

absence de connaissance qui se manifeste par une absence de synchronisation effective entre

une connaissance numérique et l'exploration de la collection.

Deuxième exemple (extrait de l'observation page 107) : Il s'agit d'un contrôle effectué chaque

année en cours élémentaire deuxième année, lorsque les enfants ont une bonne maîtrise du

procédé de calcul de la multiplication :

L'énoncé de l'exercice proposé est le suivant : "Pour fabriquer le dessus d'une table en

mosaïque, on a utilisé des carreaux. Voici le dessus de la table. Quelques cases seulement ont

été dessinées. Combien a-t-on utilisé de carreaux pour faire le dessus de cette table ?"

Chaque année, les enseignants constatent une différence significative de résultats entre cet

exercice et un autre exercice qui montre tout le quadrillage et où il est demandé le nombre de

cases du quadrillage. On imagine bien que les deux exercices sont de difficulté très différente,

mais les maîtres sont désarmés devant les dispositions qu'il y aurait à prendre. Devant ces

comportements répétés, le professeur n'a pas d'autre solution que de donner des conseils

pratiques, des procédés, des procédures. Il est d'une certaine façon sans moyen devant des

difficultés qui ne se situent pas dans le champ immédiat des savoirs bien étiquetés. Dans le

cas présent, la correction consiste à redessiner entièrement la table. Les enfants perçoivent

alors le modèle enseigné et font le lien entre ce problème et le traitement par la multiplication.

La problématique énoncée précédemment se précise donc au travers de ces deux exemples :

La construction du nombre a-t-elle besoin de connaissances qui se situeraient en amont du

nombre et qui ne seraient pas prises en charge par l'enseignement ? L'enseignant peut-il

concevoir qu'il y a là un projet possible d'enseignement d’un savoir ? Et si nous parvenons à

trouver des réponses, celles-ci apporteront elles une amélioration décisive dans

l'enseignement du nombre ?

Page 9

1.1.3. LA DIDACTIQUE DE LA MESURE COMME MOYEN DE FOURNIR UNE
METHODE D'ANALYSE :

Partons d'un exemple : soit un polyèdre régulier un peu compliqué (nombre de faces supérieur

à 6, par exemple). Donnons ce polyèdre à une personne et demandons-lui de trouver le

nombre de faces. En supposant que cette personne ait des connaissances numériques

convenables, la tâche demandée peut toutefois se révéler difficile. Si l'on exclut le marquage,

il va falloir mettre au point un (ou des) des techniques d'exploration du polyèdre afin de

s'assurer d'une exploration exhaustive de l'ensemble des faces. Ainsi, savoir compter un à un

les éléments d'une collection d'objets dans une boîte et savoir compter les faces d'un polyèdre

ne sont pas deux tâches de même difficulté. Un ensemble est plus facile à mesurer que l'autre.

Pour rechercher l'existence de connaissances nécessaires à l'élaboration du nombre, il nous a

donc paru fonctionnel d'utiliser une analyse didactique de la mesure. En effet, le parallèle déjà

évoqué entre le comptage et le mesurage doit nous permettre d'utiliser les analyses déjà

conduites dans ce domaine et d'en faire la transposition au comptage. En particulier, l'analyse

des méthodes effectives de détermination de la mesure doit être un outil permettant de mener

une analyse à priori des méthodes effectives de détermination du cardinal d'un ensemble fini.

C’est ce domaine qui nous intéresse.

Page 10

1.2. DEFINITIONS DE MOTS CLES:

Dans cette partie, nous donnons une définition de mots-clés que nous emploierons. Le rapport

entre les connaissances et les savoirs sont le domaine d'étude de la didactique. Les

épistémologues se réfèrent à la maïeutique socratique, mais ce n'est pas ce point de vue qui

nous intéresse précisément. Aussi, nous développons ce qui nous permettra d'obtenir une

définition utile pour notre recherche. (En annexe, figurent quelques notes de lecture).

LE COMPTAGE

(ROCHEL Gelman et Gallistel) : chaque objet de la collection à compter doit être apparié à

un mot de la "comptine numérique». Le comptage est un mesurage de collections :

L'application de l'ensemble des parties d'un ensemble fini dans N qui, à toute partie fait

correspondre son cardinal est une mesure. L'activité de comptage d'une collection est donc à

une activité de mesurage.

G.BROUSSEAU a mis en évidence huit domaines que tout sujet doit maîtriser dans une

activité de mesurage. Ce sont : les objets "supports" des caractères à mesurer, la grandeur, la

valeur particulière de cette grandeur, la mesure, la valeur de la mesure, la mesure concrète, le

mesurage, l'évaluation des mesures. (BROUSSEAU 1992-p.113 à 118). Nous utiliserons cette

analyse pour conduire une analyse semblable dans le domaine du comptage.

LE DENOMBREMENT : Nous donnons trois définitions. La première est la définition d'un

point de vue plutôt mathématique, les deux autres sont des définitions d'un point de vue plutôt

didactique.

D1 En mathématiques, un ensemble est dit dénombrable s'il peut être mis en bijection avec

une suite commençante de N.

D2 On dit qu'un enfant sait dénombrer une collection quand le dernier mot nombre qu'il

prononce n'est pas un simple numéro, mais représente, à lui seul, la quantité de tous les objets.

(GELMAN 1983)

D3 En situation, BLANCA-VILLEGAS (1986) distingue deux définitions du dénombrement :

LE DENOMBREMENT AU SENS LARGE : Capacité à produire une collection (C2)

équipotente à une collection donnée (C1) sans voir cette collection au moment où l'on produit

la collection (C2). (Le comptage peut alors être un savoir suffisant).

LE DENOMBREMENT AU SENS RESTREINT : Capacité à produire une collection (C2)

équipotente à une collection donnée (C1) sans voir cette collection au moment où l'on produit

la collection (C2) en se servant du cardinal de la collection (C1).

NOMBRER : est l'activité parallèle au comptage qui consiste à produire l'écriture du nombre.

CONNAISSANCES ET SAVOIRS :

APPROCHES : Dans l'article : "un processus d'apprentissage du concept d'aire de surface

plane" ESM 20.PERRIN.M.J. et coll. (1989) considèrent une connaissance comme un "outil

explicite", sans bien préciser ce terme : "Un élève a des connaissances en mathématiques s'il

est capable d'en provoquer le fonctionnement comme outils explicites dans les problèmes qu'il

doit résoudre, qu'il ait ou non des indicateurs dans la formulation du problème, s'il est

capable de les adapter lorsque les conditions habituelles d'emploi ne sont pas exactement

satisfaites."Mais les auteurs proposent une façon de repérer une connaissance qui nous semble

porter les prémisses d'un lien entre connaissance et conception. Nous y reviendrons dans notre

étude. "Une connaissance non liée à un savoir reconnu culturellement ne peut être explicitée

Page 11

que par un recours au contexte : "je ferai comme dans l'exercice précédent", sous entendu

parce que cela a bien fonctionné. Le "cela" est alors le seul explicite possible. Ou bien, cette

connaissance va être détectée par un observateur qui devra, dans une analyse à priori,

prévoir, autant que faire se peut, les effets de son absence, de son mauvais fonctionnement, de

son bon fonctionnement. "

SAVOIRS CONNAISSANCES ET ... OBSERVATION : Dans le numéro 13 de RDM (P.

222-267), F. CONNE expose un long article dont le titre est "Savoir et connaissance".

F.CONNE précise mieux le critère qui sépare l'ordre du savoir de celui de la connaissance. Il

écrit : "Lorsque le sujet reconnaît le rôle actif d'une connaissance sur la situation, pour lui, le

lieu inducteur de la situation sur cette connaissance devient irréversible, il sait. Une

connaissance ainsi identifiée est un savoir, c'est une connaissance utile, utilisable, dans ce

sens qu'elle permet au sujet d'agir sur la représentation.".Il rappelle aussi le rôle de

l'observateur et de ses propres filtres d'observation :"Toute enquête sur la connaissance et les

phénomènes cognitifs ne peut se faire qu'à partir du savoir, qui sert alors de modèle de

référence."Ceci nous permet de nous interroger sur ce que l'observateur va observer. En effet,

toute observation ne peut décrire aisément des phénomènes qu'en des termes du savoir. Ainsi,

ce qui est un savoir repéré par un observateur peut n'être qu'une connaissance chez le sujet. Il

y a alors sans doute un effet de réduction.

SAVOIRS CONNAISSANCES ET SITUATIONS A-DIDACTIQUES :

Lorsque F.CONNE explique le passage de la connaissance au savoir par une reconnaissance

du sujet, il se place, sans le dire, dans une situation cognitive sans doute a-didactique. Les

effets de contrat, d'attente, de présupposés, de recherche à priori de savoir à produire ne sont

pas pris en compte. Et si, comme l'écrit F.CONNE, l'étude de la connaissance procède d'une

transposition de savoir alors pourquoi ne pas prendre en compte les contraintes de

l'enseignement?

L'auteur évoque pourtant le "contrat didactique" comme moyen d'étude théorique. Par

exemple, les théorèmes en acte sont le produit d'une association (chez le sujet) entre des

savoirs ou/et connaissances acquis antérieurement et des utilisations de ces savoirs ou/et

connaissances dans des situations nouvelles. L'expérimentation décrite P.238 montre bien ce

qui pose problème :

L'auteur demande à une enfant de CP de prévoir dans laquelle des deux collections de jetons

présentées "il y en a le plus". (Une collection de 5 paquets de 4 et 3 et une collection de 4

paquets de 5 et 3). Tout au long de l'entretien, l'enfant modifie la réalité afin que sa prévision

"il y en plus dans la deuxième" s'avère juste. L'auteur conclut que l'enfant n'avait pas fait de

prévision.

Qu'est-ce qui empêchait l'auteur de procéder à une nouvelle mise en situation ? Serait-ce qu'il

y aurait à mieux faire la différence de rôle entre le clinicien et l'enseignant ? Qu'il y ait eu

conflit cognitif, c'est sans doute un fait. Mais la rétroaction se fonde sur le comptage. On

aurait espéré une rétroaction qui se fonde plus sur des connaissances que sur des savoirs
7
...

L'approche de G.BROUSSEAU est la suivante : à partir de situations (situations

fondamentales), il nomme connaissance le fonctionnement de cette notion en situation

d'action. La connaissance est donc définie dans le rapport du sujet à la situation. Lorsque le

même sujet sera confronté à une situation de validation (en regard de la même notion), la

7 Une discussion très intéressante avec F.CONNE en mai 94 a débouché sur le constat de la difficulté à décrire

les rapports entre connaissances et savoirs en figeant le sujet dans une action. L'idée que dans l'action, savoirs et

connaissances pourraient être séparés semble utopique. Ils ne peuvent être ni séparés dans l'instant ni

complètement séparés dans la durée

Page 12

notion s'inscrira alors en tant que savoir. Dans ce cas, c'est la nécessité d'identifier un besoin

de connaissances qui va déboucher sur la constitution d'un savoir.

Dans l'article "Rôle de la mémoire didactique de l'enseignant", G.BROUSSEAU et

J.CENTENO (1992) reprennent l'étude de la distinction entre connaissance et savoir :

"Les connaissances sont les moyens transmissibles (par imitation, initiation, communication,

etc.) mais non nécessairement explicitables, de contrôler une situation et d'y obtenir un

certain résultat conformément à une attente ou à une exigence sociale.".

"Le savoir est le produit culturel d'une institution qui a pour objet de repérer, d'analyser et

d'organiser les connaissances afin de faciliter leur communication, leur usage sous forme de

connaissance ou de savoirs et la production de nouveaux savoirs. Dans certaines situations

(action formulation ou preuve) le même résultat peut être le fruit d'une connaissance de

l'acteur ou le fruit d'un savoir, ou les deux."

LES DEFINITIONS DONT NOUS NOUS SERVIRONS :

Nous définirons le savoir comme le seul moyen de gestion sociale et culturelle des

connaissances :

Nous disons qu'il n'y a pas identité entre la genèse des savoirs et celle des connaissances. Des

sujets mis dans des situations comparables vont développer des connaissances comparables,

mais le contrôle social de l'usage de ces connaissances va se faire par la reconnaissance de ces

connaissances au travers de contrôles qui ignorent ces connaissances.

Le savoir (nous dirons le savoir produit dans un mode de fonctionnement type savoir) est ce

qui permet, dans une situation de communication, de communiquer. Cette communication ne

constitue pas des connaissances qui, par essence même ne sont pas communicables (même

pour le sujet lui-même, nous y reviendrons).

Dans ce cas, le sujet formule. Il est alors obligé de faire le deuil d'adaptations individuelles

trop grandes au profit de productions sur lesquelles lui et les autres pourront faire des

déclarations de validité. Il s'agit alors du domaine des savoirs.

UN MOYEN POUR ETUDIER :

Dans des relations inter institutionnelles la connaissance dans une institution peut être un

savoir pour l'autre (par exemple, la pensée naturelle du sujet et pensée naturelle pour un

spécialiste. Dans un cas il s'agit d'une connaissance, dans l'autre, c'est un savoir avec le

vocabulaire associé : (métaphore, métonymie, etc.). Le savoir d'une institution peut identifier

les connaissances d'une autre institution comme savoir.

Dans le cas particulier d'un sujet, pour gérer les savoirs qu'il apprend, le sujet doit mettre en

œuvre des connaissances qui, de toute façon seront hors de portée de l'enseignement. Il les a

sous sa responsabilité.

Par exemple, un enfant doit effectuer le produit de 9x8. Il effectue 9x7 et ajoute 9. Vu du côté

de l'observateur mathématicien, il met en œuvre un savoir personnel (qu'il n'est pas

nécessairement utile de communiquer, qui ne sera peut être pas reconnu socialement). Vu du

côté du sujet, il n'est pas sûr que ce mode de fonctionnement soit étiqueté comme un savoir.

Le mode est peut être plus implicite et relève alors de connaissances. (Remarque : un sujet

peut "se" traiter des connaissances comme savoir : ce serait le savoir privé. Mais les

connaissances privées sont inaccessibles au savoir privé.).

Connaissance et savoir peuvent s'opposer ou/et se compléter au niveau du sujet. La

connaissance est plus complexe, plus riche, plus fine que le savoir. Elle est généralement en

amont du savoir.

CONSTRUCTION DES SAVOIRS :

Tout savoir peut il être transformé en connaissances motivées par l'action ?

Page 13

Le savoir n'articule pas sa genèse sur les connaissances. Dès le moment ou un groupe discute,

il y a un savoir dans cette institution : il y a des règles. Il y a des règles privées qui vont se

superposer à des règles générales.

Une institution de savoirs est un système qui permet d'éliminer certains modèles et pas

d'autres. Il ne suffit pas que les idées soient formulées pour qu'elles deviennent des savoirs

pour le récepteur : la communication de l'information est un cas particulier du traitement des

savoirs. Informer n'est pas la même chose que débattre. On entre là dans le domaine de la

didactique
8

8 Communiquer de l'information à un récepteur modifie ses systèmes de choix. Mais l'émetteur n'est pas réputé

avoir d'intentionnalité au sujet du récepteur. Lorsque l'émetteur a une intention vis à vis du récepteur, il y a une

forme d'influence. Si cette influence vise à l'insu du récepteur à modifier les sytèmes de décision, alors on est

dans le domaine de la didactique. Le didactique serait la modification intentionnelle d'un système non connu du

sujet .

Page 14

1.3. RAPPORTS ENTRE COMPTAGE ET MESURAGE : METHODE POUR
UNE ANALYSE DIDACTIQUE

Le mot "mesure" a, en mathématique, un sens plus restreint qu'en physique, et ce que le

mathématicien appelle théorie de la mesure ne s'applique directement qu'à une partie de

l'activité du physicien et ne vise que la structure conceptuelle à l'exclusion des procédés

expérimentaux de détermination des valeurs numériques qui relèvent de la métrologie.

En nous servant de la mesure comme modèle pour étudier le comptage des collections, nous

n'allons donc pas nous restreindre à la définition conceptuelle de la mesure. C'est donc à partir

d'une analyse didactique de celle-ci que nous conduirons notre analyse du comptage.

1.3.1. LES OBJETS EN JEU DANS LA MESURE

La connaissance de la mesure met en jeu plusieurs notions distinctes. Dans un article récent;

BROUSSEAU (1992)
9
 donne donc quelques exemples de difficultés importantes attachées à

l'enseignement de la mesure
10

_, puis il énumère les "objets" distincts présents dans les

problèmes de mesure. Il en recense huit que nous rappelons. Ce sont :

1°) les "objets supports" des caractères à mesurer (objets concrets, mais aussi, objets déjà

mathématisé comme la largeur d'un rectangle, et objets conceptualisés tels que l'envergure

d'un oiseau).

2°) la grandeur, concept permettant d'appréhender ce qui peut devenir grand ou petit.

3°) La valeur particulière de la grandeur, relative à un objet précis, sans tenir compte du

système utilisé pour la quantifier, en particulier sans tenir compte des unités.

4°) L'application mesure

5°) La valeur de cette mesure, le nombre positif.

6°) La mesure concrète, c'est à dire le couple nombre, unité.

7°) Le mesurage, c'est à dire la ou les méthodes effectives de détermination de la mesure.

Dans ce cas, le nombre est associé à un intervalle de confiance.

8°) L'évaluation des mesures. Il s'agit là d'un jugement sur les mesures (ordre de grandeur

d'une mesure, taille d'un nombre, etc.)

1.3.2. ANALYSE DIDACTIQUE DU COMPTAGE :

Appliquons donc cette analyse au domaine qui nous intéresse pour identifier les situations

dans lesquelles le comptage fonctionne. En particulier, intéresserons-nous à ceux des objets

9 Voir Bib.
10 Par exemple, la mesure est une "notion familière et primitive constitue un obstacle culturel presque

infranchissable pour une clarification du concept selon les usages de la scolarité obligatoire"... "La complexité

de la réalisation effective des mesurages, les difficultés matérielles et conceptuelles attachées à ces pratiques de

toutes sortes, ont conduit rapidement les enseignants à renoncer à la plupart des activités effectives de mesurage

(en particulier, celles qui sont difficiles à contrôler en situation scolaire) pour se cantonner dans des situations

simplifiées ou métaphoriques et dans des activités de calcul. Cette circonstance, si elle tend à simplifier l'acte

d'enseignement, ne favorise pas la maîtrise du concept de mesure ni la représentation des mathématiques comme

moyen efficace et simplificateur pour la réalisation et le contrôle d'activités effectives".

Page 15

que la transposition de cette étude mettrait en évidence et qui ne sont pas repérés dans

l'enseignement du nombre et du dénombrement.

1.3.2.1. POUR COMPTER, IL FAUT CONCEVOIR LA COLLECTION : OBJET
EFFECTIF, OBJET A MESURER :

Nous partirons d'une phrase souvent entendue dans les classes et lue dans les manuels :

"Compte le nombre d'éléments de cette collection"

Apparemment, il n'y a pas de mystère dans cette injonction. Cette phrase induit pourtant un

fait important : l'ostension de la collection. La conception de la collection ne fait pas l'objet

d'un enseignement. La collection est montrée. Dès lors, le système ne dispose d'aucun

moyen pour contrôler si la collection est effectivement prise en compte par le sujet ou si la

collection n'existe que du point de vue de l'enseignant ou de l'observateur. Tout ce passe

comme si cette conception allait de soi.

Or, ce que l'on mesure dans le cas des entiers naturels, ce sont les collections, mais "la

collection" n'est pas un objet matériel
11

. C'est en soi un objet de la structure mathématique et

le domaine de ces objets est ce qui permet d'assigner une structure d'espace mesurable. Nous

dirons que si le sujet ne dispose pas de moyen de déterminer l'objet "collection", il ne peut en

concevoir un mesurage. Ce qui précède nous permet de distinguer d'une part l'objet effectif et

d'autre part l'objet à mesurer.

Par exemple : nous pouvons nous référer au travail de MATHILDE : l'objet effectif est donné

par la situation : il s'agit des arbres dessinés sur la feuille de papier. L'objet à mesurer est celui

que l'élève va devoir concevoir. Pour cela, elle met en place un système de détermination de

la collection fondé sur une exploration spatiale organisée. L'objet à mesurer se construit ainsi

à la fois à partir du modèle mathématique que le sujet met en place qui va lui permettre de

structurer et de l'objet lui-même
12

.

Pour conclure, nous dirons que pour pouvoir considérer dans l'objet effectif, l'objet de la

mesure, il est nécessaire d'avoir un projet mathématique, et ce projet est subordonné au

contrôle des collections. Or le contrôle des collections met le plus souvent en jeu des

connaissances, des instruments d'identification qui priment sur le nombre. Par exemple,

l'organisation spatiale. Ce n'est que lorsqu'un enfant aura dépassé cet obstacle de la

détermination des collections qu'il accordera un sens au cardinal, à l'équipotence.

1.3.2.2. LA GRANDEUR "CARDINALE" :
Il n'est pas nécessaire de connaître le cardinal d'une collection pour pouvoir comparer celles-

ci à une autre. La grandeur "cardinale" existe donc. L'invariance par bijection est l'instrument

de contrôle de conservation de la grandeur, donc de comparaison de grandeurs cardinales.

1.3.2.3. LA MESURE FONCTION :
Soit un ensemble fini E et l'ensemble de ses parties P(E). L'application définie de P(E)

13
 dans

N qui à toute partie de E fait correspondre son cardinal est une mesure. Cette application a en

11 Comme la distance ne se confond pas avec la longueur, la forêt ne se confond pas avec les arbres.

12 L'exemple du travail de MATHILDE nous permet de constater que la demande scolaire : "compter les

éléments de la collection " s'oppose à un moment à la détermination de la collection.
13 P(E) a une structure d'anneau (de BOOLE) pour les opérations et . On dit aussi que P(E) est un clan des

parties de E.

Page 16

effet les propriétés d'additivité et d'invariance par équipotence. L'image de l'application, c'est

à dire le cardinal est le nombre naturel. L'application est souvent notée "card", l'image est

notée card(A).

1.3.2.4. LA MESURE DITE CONCRETE OU NOMBRE CONCRET:
Le cardinal d'une collection est un nombre. Dans la pratique, lorsque le système le permet, le

résultat de la mesure est un couple nombre et objet identifié (Exemple : 45 arbres).

"45 arbres" est un objet qui n'est pas traité en mathématiques (sauf dans l'enseignement voici

quelques années où l'on parlait de nombres concrets). "45 arbres" est une mesure de "quelque

chose" (qui n'est plus "des arbres", mais une forêt...).

1.3.2.5. LE COMPTAGE :
Les procédés expérimentaux de détermination des valeurs numériques dans les activités de

mesurage relèvent de la métrologie
14

. Le comptage est le mesurage
15

 des collections en vue de

produire le cardinal de celles-ci. Le comptage est donc la ou les méthodes effectives de

détermination de la mesure "cardinal" d'une collection.

APERCU DES PROCEDES DE COMPTAGE :

Les procédés qui permettent de mesurer une collection quelque soit la forme qu'elle revêt

(objets dispersés, objets rangés, objets connus par leurs propriétés, etc.) constituent le

comptage des collections Les opérations arithmétiques (addition, multiplication, soustraction),

ainsi que la construction de l'écriture des nombres (numération) sont des outils de mesurage

de collections, du point de vue du comptage.

TOLERANCE :

A priori, le résultat du mesurage des collections est un nombre. Il n'y a pas de tolérance. Il est

nécessaire de donner une réponse exacte parce que les collections sont des ensembles discrets.

Or, en réalité, le comptage de collections est souvent assorti d'une tolérance. Le contexte

scolaire des premiers nombres et des opérations arithmétiques nous fait perdre de vue que

dans des contextes différents ou dans des institutions différentes, il peut y avoir une tolérance.

Par exemple, personne n'est dupe de la signification du nombre de globules rouges que lui

fournit le laboratoire d'analyse médicale. La mesure de cette formulation est d'ailleurs fondée

sur des méthodes de mesurage (voir notre étude page 98 qui, de fait, engendre une incertitude.

De la même façon, personne n'imagine que la France ait eu exactement 52 658 253 habitants

en 1975 (sources INSEE). Il est d'ailleurs fréquent d'annoncer la population française
16

 selon

un nombre dont les trois derniers chiffres sont "0", ce qui sous-entend une tolérance de fait.

14 Nous constatons que les pratiques effectives de mesurage dans l'enseignement général tendent à disparaître. Il

serait intéressant d'étudier les conséquences de cette tendance dans la connaissance de la mesure chez les enfants.

L'étude du mesurage des collections en vue de la production du cardinal doit prendre en compte cette tendance.

15 A propos du mesurage, G.BROUSSEAU écrit : Mesurage : le mot désigne l'opération matérielle ou la méthode

permettant de déterminer effectivement pour un objet de type 1, un nombre et un intervalle (ou une famille

d'intervalles) d'incertitude (ou de confiance). Le mot désigne aussi son résultat. Exemple : la longueur de la table

est (tel segment a pour longueur) 1,35 m +-0,002.Les procédés qui permettent de mesurer l'épaisseur d'une tôle,

la largeur d'un fissure, la distance entre deux murs sont des mesurages de longueurs...La science du mesurage est

la métrologie... Elle a été pendant longtemps un objet important de l'enseignement primaire (1/5 du temps en

1947).

16 Dans ce type de documents, "population française" désigne indifféremment la collection et le cardinal de la

collection.

Page 17

Donc, même avec les entiers naturels, apparaît la notion de chiffre significatif et d'erreur

tolérée.

1.3.2.6. LE CONTROLE DU COMPTAGE :
Le contrôle du comptage consiste à se donner les moyens de vérifier si le nombre avancé

comme cardinal d'une collection peut être admis pour juste ou non. D'où les moyens tels que

chiffre significatif et erreur tolérée. Les notions d'ordre de grandeur, de taille des nombres

permettent de contrôler cette erreur.

1.3.3. CONCLUSION :

Nous sommes partis de l'hypothèse que pour compter, l'élève doit contrôler le système dans

lequel il se trouve. Nous nous sommes servis de l'analyse didactique de la mesure comme

moyen méthodologique. Cette analyse nous permet les premières conclusions suivantes :

 Dans l'action de comptage, la détermination de l'objet à mesurer est un acte nécessaire.

 Pour mesurer effectivement une collection, l'élève met en jeu des connaissances qui

s'apparentent aux connaissances du mesurage.

Nous détaillons maintenant le premier point en faisant l'hypothèse qu'une étude détaillée

permettra de déceler certaines connaissances nécessaires. Pour cela, nous répondons aux deux

interrogations suivantes :

 Quels sont les types de situations non didactiques dans lesquelles un sujet détermine

une collection ?

 Quels sont les instruments dont il dispose pour déterminer effectivement une

collection ?

1.3.4. DETERMINATION DES OBJETS A DENOMBRER :

Pour dénombrer, il est nécessaire de déterminer l'objet "collection", c'est à dire de passer des

objets matériels aux objets sur lesquels la structure mathématique va porter : les collections.

Cette détermination permet d'avoir un espace mesurable. Nous dirons que pour que cette

détermination soit effective, il faut que l'objet "collection" puisse être identifié puis reconnu,

au travers de transformations. L'exemple suivant précise notre propos. Des objets sont mis

dans une boîte sans couvercle. Ils sont tous visibles. Puis la boîte est soustraite au regard des

enfants. Enfin elle réapparaît. Un enfant a déterminé la collection s'il dispose de moyens de

s'assurer que les objets qu'il voit après cette transformation sont tous bien les mêmes ou

non. Cet exemple montre que la détermination d'une collection n'est pas nécessairement liée

au nombre. Par contre, le mesurage d'une collection nécessite cette détermination.

1.3.5. DETERMINATION DES OBJETS POUR IDENTIFIER, RECONNAITRE,
RECONSTRUIRE

La (re)construction d'une collection est souvent confondue avec la manipulation qui permet le

regroupement d'objets.

Page 18

Par exemple : lorsqu'un enfant prend des objets et les mets dans une boîte, l'observateur peut

dire qu'une collection a été constituée. Mais il ne peut pas affirmer que l'enfant a déterminé

une collection. La situation prend, en effet, en charge, la réalisation effective de la collection.

C'est la manipulation qui est collectivisante.

La (re)construction effective d'une collection par l'élève a été étudiée par J.PERES qui a

proposé une situation fondamentale de la construction effective des collections.

La détermination de l'objet "collection" entre en jeu lorsqu'il s'agit d'identifier une collection,

c'est à dire de la trouver identique (ou non) après transformations. Pour reconnaître l'objet

"collection", le sujet doit donc disposer d'un système autre que l'objet lui-même.

Nous dirons alors que la reconnaissance met en œuvre un système sémiotique qui produit la

collection comme signe identificateur de la collection.

Nous allons examiner ce qui, de notre point de vue constitue deux formes différentes de

reconnaissance : la désignation et l'identification par dénomination.

1.3.6. INSTRUMENTS DE LA DETERMINATION : DESIGNER, DENOMMER.

Pour étudier les instruments de la détermination des objets (donc des collections à mesurer

dans le comptage), nous construisons deux définitions qui nous serviront dans la suite de

l'étude :

Désigner
17

consiste à attribuer à un objet un signe par un moyen qui ne permet pas la

construction a priori de noms pour d'autres objets différents. Le système de désignation ne

structure pas l'univers des objets. (Par exemple, montrer un objet c'est le désigner.)

Dénommer consiste à attribuer un nom à chaque objet, c'est à dire produire un signe dans un

système qui permet la construction de noms pour des objets différents. Ce système permet en

général d'attribuer à d'autres objets un autre nom. La conséquence est que le système de

dénomination choisi induit souvent une structuration de la collection. Le nom est interne au

système qui permet de fabriquer d'autres noms. Et cela induit une structure. Dénommer peut

alors impliquer la production d'une structure sur un ensemble
18

1.3.7. RAPPORTS ENTRE DESIGNATION ET DENOMINATION :

Soit une collection composée des objets suivants : 8 roues, 2 plaques LEGO, 4 tiges

métalliques, deux bonhommes LEGO assis. (Remarque : cette liste constitue déjà, en soi,

une conception de la collection.)

Pour contrôler cette collection, par exemple, pour s'assurer que cette collection est restée

inchangée après transformation, il est possible :

 d'en faire une liste en dessinant chaque objet
19

_. On est alors dans le cas décrit

précédemment : Chaque objet est désigné ou dénommé ; la liste constitue une

désignation de la collection.

 Il est aussi possible de mettre en jeu une connaissance qui structure celle-ci : par

exemple le sujet y reconnaît l'ensemble des objets nécessaires à la réalisation de deux

voitures simples (voiture simple dénommant la collection : une plaque, 4 roues, 2 axes

et le chauffeur). Il s'agit alors d'une dénomination et le contrôle de la collection se

trouve grandement facilité par cette connaissance mise en application. Il est facile

17 Nous n'abordons pas la question de la désignation effective ou de la désignation générique, bien que dans

certaines activités de reconnaissance de collections le problème puisse se poser.
18 En cela, la dénomination peut être ou ne pas être adéquate à l'identification de l'objet.
19 Dans notre exemple, une désignation de la collection qui ne se fonderait pas sur une liste rendrait la situation

incontrôlable.

Page 19

d'imaginer que plusieurs dénominations sont possibles et qu'elles ne mobilisent pas les

mêmes connaissances.

La désignation et la dénomination sont donc concurrentes. Le rapport entre la

désignation et la dénomination peut, par exemple permettre de générer une exploration à l'aide

de partitions : selon que dans une collection, le sujet dispose ou non de connaissances
20

 lui

permettant de classer dans une même catégorie (les ronds jaunes, etc.), il explorera l'ensemble

d'une façon ou d'une autre. Nous nous servirons de cette analyse pour étudier les

comportements d'enfants dans des activités scolaires. Prenons un exemple : le domaine des

opérations arithmétiques et, en particulier, celui de la multiplication. Selon que l'enfant

concevra un tableau de a lignes-et de b colonnes comme un ensemble constitué, ou non de

lignes formant partition, il disposera de moyens différents de dénommer cet ensemble. La

conséquence sera qu'il déterminera l'ensemble d'une façon propice à l'émergence du message

axb comme signe du cardinal ou non. Nous venons d'explorer trois domaines : le domaine des

objets matériels, le domaine de la détermination des collections et le domaine des moyens de

la détermination de ces collections. Nous venons d'analyser les interactions qui existent entre

ces domaines lorsqu'il s'agit, en situation, d'agir sur des collections. Nous allons maintenant

nous intéresser plus particulièrement aux moyens qu'un sujet met en œuvre pour réaliser

effectivement des déterminations de collections.

20 Il existe donc des déterminations faciles avec des caractères, des propriétés, ce qui, dans l'enseignement se

traduit par des définitions en compréhension. Lorsqu'il est impossible de trouver des systèmes de définition en

compréhension, il devient alors nécessaire de construire une définition autre, dont le produit est appelé extension

dans l'enseignementLes termes extension et compréhension sont des termes de didactique. Du point de vue

mathématique ce qui détermine un ensemble c'est une propriété. Aussi cette classification des ensembles est

purement structurelle. Cette classification n'a pas de raison d'être pertinente du point de vue du sujet. Il faut que

le sujet dispose d'un système pour concevoir l'action de collectiviser (la collection). par ailleurs, montrer une

collection (l'ostension) est un acte didactique. Rien n'assure que l'ostension de la collection permet la conception

de la collection.

Page 20

1.4. L'ENUMERATION : PREMIÈRE APPROCHE.

1.4.1. EXISTENCE D'UNE CONNAISSANCE COMMUNE :

Comment les moyens de la détermination de la collection vont ils être effectivement

mobilisés ? Par exemple, comment les élèves de grande section passent-ils de dénomination

d'objets à la désignation d'une collection ? Comment un sujet va-t-il effectivement contrôler la

collection LEGO des deux voitures ? Et pour revenir au travail de MATHILDE quelle

connaissance entre en conflit avec l'écriture des nombres au pied de chaque objet ?

Pour répondre à ces interrogations, nous mettons en évidence un ensemble organisé de

décisions qui, dans chaque activité, apparaît indispensable.

Il s'agit de la stratégie suivante :

Pour déterminer une collection afin de la compter, le sujet doit prendre une série de décisions

qui sont :

 Choisir un premier élément, lui appliquer une fonction de reconnaissance,

(identification, dénomination, comparaison, confrontation, etc.) puis

 Choisir un successeur à ce premier élément en contrôlant qu'il est différent du ou des

précédents puis

 Réitérer l'opération jusqu'à ce que tous les éléments de la collection aient été pointés.

Cette opération produit un ordre total qui permet la détermination de l'ensemble. Nous

appelons énumération cette opération.

1.4.2. REFLEXION SUR UN PROBLEME DE TERMINOLOGIE :

Nous venons d'utiliser le terme "d'énumération". Le choix de ce terme pour désigner la

stratégie décrite présente quelques inconvénients :

L'étude étymologique
21

 du mot nous apprend qu'à l'origine, celui-ci désignait une action de

comptage. Or, nous venons justement de caractériser une activité présente dans le comptage,

mais distincte de celui-ci. Enfin, nous voulons montrer ultérieurement en quoi cette

connaissance peut entraîner des dysfonctionnements dans le comptage. Le choix du mot paraît

donc un peu contradictoire avec nos intentions. Toutefois les définitions plus récentes
22

montrent que l'usage actuel du mot tend vers une signification plus détachée du numérique.

21 Énumération : du latin enumeratio, action de compter complètement. P.267 dictionnaire étymologique

Larousse. 1992.
22 PETIT LAROUSSE ed 1992: Enumérer : Enoncer successivement les parties d'un tout, passer en revue.

Enumération : action d'énumérer.DICTIONNAIRE ROBERT : Enumérer c'est d'après le dictionnaire Robert,

compter un à un. Si l'on se porte au nom , "énumération", il s'agit d'une part de l'action d'énumérer, mais

considéré comme une figure de rhétorique dans l'expression "faire l'énumération", il s'agit alors, toujours d'après

le dictionnaire Robert, de l'action qui consiste à passer en revue toutes les manières, toutes les circonstances,

toutes les parties. On voit que les deux mots "énumération" et "comptage" ont tantôt des significations

différentes tantôt la même, ou à peu près. Poursuivons notre exploration afin de préciser le(s) sens admis de

"dénombrement" et retournons voir le Robert. Celui-ci accorde trois sens au mot:

1- Compte de personnes. Ne se dit guère qu'en parlant d'un très grand nombre.

2- Enumération en parlant des choses.

3- Terme de logique: "dénombrement imparfait": faute de raisonnement par laquelle on tire une conclusion

générale de plusieurs cas examinés, lorsque l'on a précisément oublié ceux qui rendent la conclusion

fausse.La première acceptation est l'action de compter (en vue de...), la deuxième acceptation révèle

Page 21

C'est pour cette raison que nous décidons de garder ce terme.

1.4.3. ANALYSE SUR UN EXEMPLE :

Reprenons l'exercice proposé lors de la troisième observation (page 131).

Pour compter le nombre d'éléments d'une collection donnée en ostension, l'élève doit

nécessairement :

1- Être capable de distinguer deux éléments différents d'un ensemble donné.

2- Choisir un premier élément de la collection.

3- Énoncer le premier mot nombre (un).

4- Déterminer un successeur dans l'ensemble des éléments non déjà choisis.

5- Attribuer un mot-nombre (successeur du précédent dans une suite de mot-nombres).

6- Conserver la mémoire des choix précédents.

7 Recommencer 3 et 4 en les synchronisant.

8- Savoir que l'on a choisi le dernier élément.

9- Énoncer le dernier mot nombre.

Cette démarche peut être un maillon d'une démarche plus complexe qui se fonde sur un

partitionnement de l'ensemble. (Cette étude est faite dans l'observation N°3 citée plus haut).

Reprenons les 9 points précédents et extrayons les points suivants :

1- Être capable de distinguer deux éléments différents d'un ensemble donné.

2- Choisir un premier élément de la collection.

4- Déterminer un successeur dans l'ensemble des éléments non déjà choisis.

6- Conserver la mémoire des choix précédents.

7- Recommencer 4.

8- Savoir que l'on a choisi le dernier élément."

Cette activité que nous appelons énumération se définit pleinement. Elle ne dépend pas du

nombre. Elle est nécessaire au comptage. Elle est entièrement à la charge de l'élève. Ce sont

les manifestations de cette activité (erreurs, difficultés) qui sont souvent pointées. Cette

connaissance n'est pas uniquement en jeu dans ce contexte particulier de la construction des

premiers nombres. Elle aboutit à la production effective d'une énumération des objets. Elle

constitue un instrument de contrôle du comptage tout au long de la scolarité.

explicitement la confusion entre énumération et dénombrement, la troisième est clairement la

description d'une action qui consiste à passer en revue toutes les manières, toutes les cas, c'est à dire

"faire une énumération" au sens de la figure de rhétorique...

Page 22

1.5. DIFFÉRENCE ENTRE OPÉRATIONS LOGIQUES ENSEMBLISTES ET
OPÉRATIONS ÉNUMÉRATIVES.

Nous montrons, à l'aide d'un simple exemple, en quoi la réalisation effective d'une

énumération d'un ensemble intersection de deux ensembles donnés nécessite la conception du

produit cartésien de ces deux ensembles.

Voici deux ensembles L et A de noms. Soit à construire l'ensemble E des éléments de L qui

sont aussi éléments de A ?

L A

feg rez

try jik

jik try

bof poi

dre bof

sdr ver

lgi ext

bhj feg

 mol

 cer

 rea

 ast

La dénomination de l'ensemble constituant la réponse est immédiate à l'aide de l'intersection.

L'ensemble qui répond à la question est A L.

Mais lorsqu'il va s'agir de construire effectivement cet ensemble, il faudra mettre en œuvre

des pratiques.

Du point de vue de l'action, un algorithme possible est le suivant : (en se fondant sur l'ordre

canonique induit par les colonnes du tableau) :

Soit a=card(A), l=card(L). A(i) le i) terme de A et L(i) le i) terme de L

Pour i allant de 1 à a

 Prendre le i° élément de A

 pour j allant de 1 à l

 si A(i)=L(j) alors E devient E A(i)

 jusqu'à l

jusqu'à a.

On constate que l'énumération s'est effectuée sur le produit cartésien AxL.

CONCLUSION :

Ainsi, il n'y a pas identité entre les opérations ensemblistes qui permettent de désigner

un ensemble et les opérations énumératives qui permettent la production effective de cet

ensemble.

Remarques relatives à cet exemple :

 Si les deux listes ne sont pas présentées de façon organisée, l'algorithme décrit ci-

dessus doit être enrichi afin d'organiser un ordre sur chacun des ensembles.

 Si un prédicat caractérise A (ou L), il suffit d'une seule énumération.

Page 23

1.6. ETUDE MATHEMATIQUE : L'ENUMERATION COMME
PRODUCTION D'UNE RELATION D'ORDRE

En première analyse, l'énumération d'un ensemble fini est une relation d'ordre total sur cet

ensemble.

Mais nous avons comme préoccupation d'étudier des pratiques énumératives. Il nous faut

donc distinguer le fonctionnement des procédures possibles de celui des propriétés. C'est pour

cela que nous sommes conduits à établir une construction particulière.

RAPPELS PRELIMINAIRES :

Soit un ensemble fini E et une relation d'ordre total R sur E.

Dans la suite, nous noterons {a<b<c<d} ou plus simplement abcd l'ordre total sur l'ensemble

{a,b,c,d} dont le premier (le plus petit) élément est a, le second est b, etc., le dernier est d. (le

plus grand).

Pour chaque ordre total sur E, il existe un premier élément, un dernier élément, et chaque

élément, sauf le premier et le dernier, possède un et un seul prédécesseur
23

, un et un seul

successeur.

Chaque permutation de E peut être considérée comme un isomorphisme : ainsi la permutation

notée (abcd) (dabc) dans laquelle l'image de a est d, l'image de b est a, etc. peut être lue

comme l'isomorphisme de l'ordre abcd à l'ordre dabc sur les éléments de E. A chaque ordre

total correspond une permutation unique.

Conséquence : soit n le nombre d'éléments de l'ensemble E. Le nombre des ordres totaux sur

E est n!

1.6.1. PREMIERE DEFINITION :

Soit un ensemble E fini. Une énumération de l'ensemble E est un ordre total sur cet

ensemble.

Pourquoi ne pas s'en tenir à cette première définition ? Une telle définition rend compte de

l'objet effectivement produit. Dans ce cas, il s'agit d'une suite telle que (acdb). Mais cette

définition ne permet pas de rendre compte de la façon dont l'énumération se réalise. Nous

allons montrer que dans la réalisation effective de l'énumération d'une collection, la relation

d'ordre n'est pas nécessaire. Elle est la conséquence d'une énumération. Aussi, nous reprenons

l'analyse mathématique d'une façon un peu différente.

1.6.2. CONSTRUCTION D'UNE DEUXIEME DEFINITION :

Pour construire cette deuxième définition, nous rappelons et construisons quelques définitions

préliminaires. Soit un ensemble E et une relation binaire antisymétrique
24

.notée R.

23 On dit que x précède y si et seulement si x R y et si aucun élément z est tel que x R z et z R y
24 Il est commode de représenter un ensemble par des points du plan, chaque élément de a étant joint par un trait

continu marqué d'une flèche à tout élément b tel que a R b. Le diagramme est l'ensemble des points figurés et

l'application de E dans P(E) associant à chaque élément a de l'ensemble à des éléments x de E auxquels a est

joint par une flèche ou une suite de flèches sans interruption constitue un graphe.

Page 24

Définition 1a :

Un chemin C de E selon R est une suite d'éléments de E notée (a1, a2, a3, a4,...an) telle que

1,n-1] alors (ai,ai+1) R. a1 est dit premier élément, an est le dernier.

- Remarque : les éléments de la suite ne sont pas forcément tous distincts. Toutefois R

n'autorise pas n'importe quelle suite. Par exemple toute suite comprenant la sous suite

suivante : a,b,a est incorrecte du fait de l'antisymétrie.

Définition 1b :

Soit un ensemble E et une relation binaire antisymétrique.notée R.

On appelle "trace", la suite produite par un chemin. (Deux chemins construits par exemple à

partir de deux relations différentes, peuvent produire la même trace.)

Définition 2:

Un sous chemin S de C selon R est une suite d'éléments de E produite par la même relation R

et incluse dans la suite de C.

Définition 3 :

Un cycle de E selon R est un chemin de E noté (a1, a2, a3, a4,...an) d'éléments tous distincts

et tel que (an, a1) R. (La relation R. étant antisymétrique, cette suite ne peut être réduite

à deux éléments.)

Nous dirons qu'il s'agit d'un chemin cyclique.

Définition 4 :

Un chemin de E est dit maximal lorsque tout élément de E est élément du chemin.

Définition 5 :

Un chemin C est dit à cycle lorsqu'un sous chemin de C est un cycle.

(Un chemin cyclique est un chemin à cycle, la réciproque est fausse.)

Définition 6 :

Soient deux chemins C (a1,...an) et C' (b1,...bm) sur E selon une même relation R. et tels que

le dernier élément de C soit le premier élément de C' (an=bm).

On appelle concaténation, l'opération qui au couple (C,C') fait correspondre le chemin C"

(a1,...an,b2,...,bm) dont le premier élément est le premier élément de C, le dernier élément, le

dernier élément de C'.

C" est le concaténé de C et C'.

Théorème : Le nombre d'éléments distincts d'un chemin maximal sans cycle est égal à

card(E).

Démonstration : la définition 4 implique card(E) <= card(C).

Supposons card(E) > card(C). Comme tout élément de la suite de C est élément de E, cela

signifierait qu'il existe deux éléments égaux de la suite, donc que C contiendrait un cycle, ce

qui est contraire à l'hypothèse.

Définition 7:

Dans un chemin sans cycle C, x est avant y si et seulement s'il existe un sous chemin C' non

cyclique de C tel que x en soit le premier et y le dernier.

Exemples :

Voici quelques exemples de chemins dans trois ensembles E, F, G.

Page 25

Dans E, voici des exemples de chemins : C1=(acdeb), C2=(acd), C3=(cde).

Dans F : C4=(zabvcaef), C5=(zaef),

et dans G : C6=(abdfk),C7=(abefk).

C1 est maximal et sans cycle. C2, C5, C6, C7 sont sans cycle, mais non maximaux, C3 est

non maximal est à cycle, C4 est maximal avec cycle.

Théorème : une relation antisymétrique dans E peut produire plusieurs chemins

maximaux non cycliques.

Par exemple, dans cette figure, les chemins (cdhef)

et (cdefh) sont maximaux et non cycliques.

DEUXIEME DEFINITION DE L'ENUMERATION :

Soit un ensemble E fini muni d'une relation antisymétrique R. Tout chemin

(Relatif à R) maximal sans cycle, de E est une énumération de l'ensemble E. (notée E).

Dans notre illustration ci dessus, (acdeb) est une énumération de E. (acd) et (cde) n'en sont

pas.

 Deux énumérations différentes peuvent produire la même trace et être issues de deux

relations antisymétriques différentes.

 Deux énumérations d'un ensemble E peuvent être issues d'une même relation

antisymétrique.

Définitions 8 : Deux énumérations sont dites équivalentes lorsqu'elles produisent la même

trace. Pour cela, il suffit que les relations antisymétriques relatives à ces deux énumérations

produisent un même chemin.

Page 26

1.6.3. RELATION D'ORDRE INDUITE PAR UNE ENUMERATION

Soit un ensemble E muni d'une relation R antisymétrique. Supposons qu'il existe une

énumération E de E. relativement à R.

Soit la relation suivante R' dans E

x R' y si et seulement si x est avant y dans l'énumération E.

Cette relation est antisymétrique de par R.

De plus, elle est transitive : en effet : soit x, y, z de E tels que x R y et y R z. Le sous chemin

C dont le premier élément est x et le dernier est y se concatène avec le sous chemin C' dont le

premier élément est y et le dernier z. Le chemin obtenu est un sous chemin de E . Il est sans

cycle (sinon E contiendrait un chemin à cycle). Donc x est avant y.

On montrerait aisément (chemin maximal) que tous les éléments de E sont comparables.

La relation R' est une relation d'ordre strict total sur E.

CONCLUSION :

L'énumération induit une relation d'ordre total.

Réciproquement, une relation d'ordre total induit une énumération "canonique" que les

ouvrages de mathématique qualifient de rangement linéaire.

1.6.4. IMPORTANCE DE LA FONCTION SUCCESSEUR DANS LES PRATIQUES
ENUMERATIVES :

Dans une pratique énumérative, le sujet met en œuvre des modèles qui lui permettent de

décider de passer d'un élément à un autre élément, de désigner le successeur d'un élément. Les

raisons qui font que tel élément sera choisi (plutôt qu'un autre) constituent un champ d'études

que nous aborderons ultérieurement.

Prenons un exemple : voici deux stratégies de mise en place d'une énumération sur un

ensemble fini doté d'une structure en ligne et colonne.

Soit maintenant à énumérer une collection d'un tableau d'objets tous identiques :

EXEMPLE 1

L'individu qui pratique une énumération ligne par ligne selon le

chemin de la figure 1 parcourt l'ensemble en se servant d'une

structure qu'il a reconnue. La relation d'ordre qui est induite par

le chemin énumératif a été construite par proximité. Cette

construction du chemin énumératif se fonde ici sur trois

fonctions (dans E) : ce sont f1 : immédiatement à droite. f2

immédiatement en dessous. f3 immédiatement à gauche qui ne

se définissent que par la représentation de E.

Page 27

EXEMPLE 2 :

Par contre, cette démarche, qui peut se représenter à l'aide des

flèches ci-dessus, réalise trois chemins dans E. En cela ces trois

chemins ne représentent pas une énumération. Toutefois, cette

stratégie peut aboutir à une énumération si ces trois chemins

sont ensuite raccordés convenablement.

Le nombre de fonctions mises en jeu dans une énumération est variable. Les fonctions mises

en jeu caractérisent la pratique énumérative. Il peut alors être utile d'associer à une

énumération donnée la suite de fonctions de E dans E qui ont permis la réalisation effective de

l'énumération. Par exemple, la figure 1 représente une énumération qui utilise 4 fonctions : f1

: immédiatement à droite, f2 immédiatement à gauche, f3 immédiatement en dessous, f4

immédiatement au dessus. L'énumération se définit alors par le premier élément (appelons le

a) suivi des fonctions utilisées. Sa désignation est alors:

(E, a, f1, f1, f3, f2, f2, f4, f1, f1)

1.6.5. ENUMERATION ET OPERATIONS ENSEMBLISTES :

ENUMERATION D'UNE PARTIE D'UN ENSEMBLE FINI :

Soit un ensemble E et une énumération E de E (relativement à R). Soit A E. Soit la

relation dans E telle que x y si et seulement si x est avant y (relativement à R) et

{x,y} A. est antisymétrique.

Soit C le chemin dans A (défini par) maximal et non cyclique (à cause de E). Ce chemin

définit une énumération E' de A.

Nous dirons que E' est la restriction de E à A.

Commentaire : la relation qui définit cette nouvelle énumération n'est pas toujours la

restriction de R à A.

Dans la figure ci-dessus, à gauche, l'énumération (a, b, d) induite est associée à une nouvelle

relation. A droite, l'énumération (a, b, d) est associée à la restriction de la relation dans E.

Ces deux énumérations à traces identiques sont donc produites par des relations différentes.

Page 28

ENUMERATION D'UNE REUNION DISJOINTE :

Soit A et B deux sous ensembles disjoints de E. Soit EA une énumération de A (liée à une

relation R) et EB une énumération de B (liée à une relation R').

Soit d le dernier élément du chemin de A et p le premier élément du chemin de B.

Soit la relation R" dans E telle que sa restriction à A soit R et sa restriction à B soit R' et telle

que d R b.

Cette relation est antisymétrique et le chemin concaténé est maximal et non cyclique (A et B

disjoints). Il en résulte une énumération sur A B.

ENUMERATION D'UN PRODUIT D'ENSEMBLES :

Soit A et B deux sous ensembles de E. Soit EA une énumération de A (liée à une relation R)

et EB une énumération de B (liée à une relation R'). Soit l'ensemble A B produit cartésien de

A par B.

Il existe plusieurs façons de construire une énumération de l'ensemble produit à partir des

deux énumérations données.

Par exemple, en considérant A B comme réunion disjointes d'ensembles :

Soit A={a,b,c,d} et B= {m,n,p}

A B = {(a,m),(b,m),(c,m),(d,m)} (a,n),(b,n),(c,n),(d,n)} (a,p),(b,p),(c,p),(d,p)}.

L'énumération de A B est alors produite à partir de l'énumération d'ensembles disjoints.

Mais il est possible d'organiser la partition de A B différemment.

ENUMERATION D'UNE INTERSECTION :

Soit A et B deux sous ensembles de E. Soit EA une énumération de A (de relation R) et EB

une énumération de B (de relation R').

Soit la relation R" définie dans A telle que x R" y si et seulement si x "est avant" y dans le

chemin maximal de EA et x "est avant" y dans le chemin maximal de EB.

Cette relation est antisymétrique. Le chemin est maximal et non cyclique dans A B (sinon

l'un ou l'autre des chemins précédents ne serait pas maximal.). Il produit une énumération.

REMARQUE : Pour construire une telle énumération, il est suffisant de suivre l'énumération

de A, et, pour chaque élément obtenu, de faire l'énumération de B pour savoir si cet élément

est élément de B.

Page 29

1.7. CONCLUSION : DEFINITIONS DE L’ENUMERATION

Nous distinguerons trois significations du mot énumération. Pour illustrer notre propos, nous

nous servons des trois schémas suivants :

Soit l'ensemble E ={a,g,d,e,z,q,s} et une première énumération E1. Si nous étudions ce travail

d'un point de vue mathématique, nous y repérons une permutation de l'ensemble E. Donc,

- Du point de vue mathématique (le résultat) : tout ordre total sur un ensemble fini détermine

une permutation. Les concepts existent ; il n'est pas nécessaire d'introduire d'autres mots.

- Si nous étudions ce travail d'un point de vue mathématique, mais cette fois ci pour tenter de

modéliser l'algorithme producteur de cette permutation, nous devons faire une hypothèse sur

ce qui a conduit le sujet à passer d'un élément au suivant. Ici, c'est la distance qui conditionne

le choix du susccesseur.(l'algorithme) : Nous disons qu'une énumération d'un ensemble fini

est un algorithme producteur d'une permutation de cet ensemble.

- Du point de vue didactique : (l'activité) : l'énumération est une description d'une activité de

l'élève. (Ce qu'il fait quand il énumère).

- Du point de vue des connaissances en jeu : (les connaissances) : L'énumération est alors une

connaissance productrice d'énumérations effectives. C'est un modèle implicite d'action, un

ensemble de procédés locaux mis en oeuvre par l'élève pour réaliser concrètement une

énumération.

Le schéma E1 montre un modèle de résultat d'un travail d'enfant. Du point de vue

mathématique ce schéma montre une permutation E1 de l'ensemble E.

Si nous nous intéressons cette fois ci à la construction de ces permutations, l'algorithme repéré

est : choix d'un premier élément et passage d'un élément au suivant par la fonction "le plus

proche de". Pour pouvoir conclure que cet algorithme est le modèle de l'activité du sujet, il

suffit de faire recommencer à partir d'un autre élément et s'assurer si le même algorithme (qui

produit une autre permutation) est, ou non, mis en œuvre. Par exemple, pour produire E2 et

E3, le sujet n'est pas parti du même premier élément, mais utilise toujours la même fonction

successeur "...est le plus proche de..". Ainsi, E1, E2 et E3 sont trois énumérations différentes

du point de vue de la réalisation effectuée, mais constituent une seule énumération du point de

vue de la connaissance en jeu.

Page 30

1.8. EXISTENCE DE PRATIQUES SOCIALES ENUMERATIVES :

1.8.1. EXEMPLES DE PRODUCTIONS D'ENUMERATIONS DANS DES
PRATIQUES SOCIALES :

La notion d'énumération existe-t-elle dans la culture ? Le premier usage du mot se réfère à

une préoccupation habituelle qui se formule, par exemple, en ces termes :"Il y a plusieurs

raisons à cela, je vais les énumérer : il y a telle raison, puis celle-ci et enfin celle-ci.".... Nous

dirons alors que la personne fait l'énumération ou une énumération des raisons invoquées.

Bien souvent aussi, l'énumération porte sur des objets. Dans les pratiques de la vie courante,

l'activité d'énumération d'une collection finie consiste à passer en revue tous les objets de

cette collection une fois et une seule. Les raisons pour lesquelles cette activité est déployée

sont multiples.

Nous prendrons un exemple bien connu : aller faire des achats au supermarché à l'aide

d'une liste préparée à l'avance. L'activité d'énumération passera inaperçue si la liste préparée

correspond parfaitement à l'organisation des rayons du supermarché. La liste elle même

apporte les moyens de contrôle des achats effectués et de ceux qui restent à faire. Mais si la

liste n'a pas été conçue en fonction de l'organisation des rayons du supermarché, notre

consommateur devra exercer un contrôle, rendu difficile, du passage en revue des éléments de

sa liste. Il pourra s'aider du marquage s'il dispose d'un stylo, il pourra construire des sous

listes par familles de produits, etc. Il existe donc des pratiques énumératives.

Prenons un autre exemple : dans un paquet de pièces de dix francs, je sais que j'ai laissé

tomber trois pièces de 100 pesetas (qui ressemblent aux pièces de dix francs). La première

attitude consiste à trier rapidement avec l'espoir de retrouver les trois pièces. Si cette

démarche ne suffit pas, il va falloir s'organiser différemment pour que le tri puisse être

exhaustif : par exemple, étaler les pièces sur une table puis s'organiser dans l'exploration de

l'ensemble. Dans ce cas, la fonction de l'énumération consiste à se donner les moyens de

rechercher des objets dans un ensemble donné. L'activité est interrompue lorsque les trois

pièces sont retrouvées. Si l'information "3" n'est pas disponible, l'activité est interrompue

lorsque toute la collection a été explorée.

Mais l'exemple le plus connu (et sans doute le plus coûteux) est celui d'un recensement.

Prenons le recensement de la population française. Il ne suffit pas de savoir compter jusqu'à

60 millions pour être capable d'effectuer ce recensement. Le recensement d'une population

met en jeu toute une méthodologie, un contrôle du mesurage sur une quantité discrète, dont le

but est de s'assurer que tous les habitants ont été énumérés.

Ainsi, dans la culture, il existe une tâche sans doute faiblement reconnue qui est celle

d'énumérer un ensemble potentiel. Si une personne ou un groupe de personnes veut réaliser la

tâche, elle devra effectuer des choix entre des énumérations. Nous voyons là que, même si

cette tâche est fréquente, sa facilité apparente masque la difficulté réelle lorsqu'il s'agit de

l'effectuer.

Nous allons montrer que cette tâche existe aussi dans des activités mathématiques.

Page 31

1.8.2. EXEMPLES DE PRODUCTIONS D'ENUMERATIONS DANS DES ACTIVITES
MATHEMATIQUES :

1.8.2.1. MANIFESTATIONS DE L'ENUMERATION :
La manifestation la plus familière de l'énumération, à l'école élémentaire est, nous l'avons vu,

le comptage. Son contrôle se fait par la mise en œuvre de pratiques énumératives. C'est donc

au cours du comptage que les difficultés de l'énumération se manifestent le plus fréquemment.

Aussi est-elle souvent confondue avec lui.

Mais l'énumération n'est pas le comptage. Elle existe dans de nombreuses activités n'étant pas

du comptage. Les deux exemples décrits précédemment page 7 le montrent.

Beaucoup d'activités fréquentes en mathématiques, relèvent de la désignation d'objets,

de la comparaison d'ensembles finis, du contrôle d'un ensemble fini après

transformation, de l'exploration d'ensembles finis. Notre analyse montre que, dans ces

types d'activités, les pratiques énumératives sont effectives.

Mais, revenons sur les activités de dénombrement
25

 d'ensembles qui occupent une place

prépondérante en mathématiques à l'école élémentaire. Celles-ci constituent les fondements

des connaissances numériques. Leur importance et leur fréquence méritent que l'on y

caractérise la part prise par l'énumération.

1.8.2.2. DANS LA CONSTRUCTION DES PREMIERS NOMBRES :
Les enfants de 5-6 ans, qui comptent des objets, doivent, d'une façon ou d'une autre s'assurer

qu'ils ont passé en revue tous les éléments de la collection sans en oublier un au passage.

L'observation en situation adaptée permet d'identifier cette activité d'énumération au travers

des difficultés spécifiques qu'elle provoque.

Chez les enfants, la conception
26

 de l'énumération dans certaines conditions semble très vite

mise en place mais sa réalisation effective au sein d'une activité de comptage présente des

difficultés insoupçonnées. (L'observation de Mathilde constitue un exemple décisif).

1.8.2.3. DANS LA CONSTRUCTION DES OPERATIONS ARITHMETIQUES
L'enseignement a traditionnellement fait la séparation entre l'acquisition des nombres et celle

des opérations arithmétiques élémentaires. Cette attitude s'est modifiée, notamment au cours

des années 1970-1980. Par exemple, la construction de l'addition liée à l'écriture de nombres

sous forme additive a permis d'avancer dans le décloisonnement entre les nombres, la

numération et les opérations arithmétiques. Toutefois, ces séparations subsistent.

L'énumération est le domaine ou les élèves peuvent prendre les décisions pour effectuer des

dénombrements. Les conditions de l'énumération doivent donc permettre de mettre en œuvre

des techniques qui, à leur tour, imposeront des exigences dans le domaine du numérique.

Ainsi, s'ouvre toute une réflexion sur l'enchaînement des situations d'apprentissage du

nombre, de la numération, des opérations.

Par exemple, le contrôle de l'addition se fait à l'aide de connaissances énumératives.

BROUSSEAU (1986) caractérise une situation fondamentale de l'addition : "Il s'agira, pour

le joueur, de produire le cardinal d'un ensemble alors qu'il ne peut en contrôler effectivement

à chaque moment qu'une partie". Indépendamment du comptage de petites collections, outil

indispensable à cette activité, la situation se fonde essentiellement sur un contrôle de

l'exploration de l'ensemble qui doit être exercé par le sujet.

25 Dénombrement doit être pris ici au sens de recherche de technique qui permette d'éviter le comptage un à un.
26 Nous utilisons ce terme en nous plaçant du point de vue des élèves. Nous précisons l'usage de ce terme dans

notre thèse.

Page 32

L'énumération se manifeste aussi lorsque des enfants de cours élémentaire comptent les objets

d'un tableau (voir notre exemple décrit en introduction), et prennent la décision de remplacer

l'énumération effective (qui associerait le comptage un à un au passage en revue de chacun

des éléments) par une énumération indirecte : (par exemple, prendre en compte une ligne, une

colonne, leur nombre d'éléments et effectuer le produit.) , c'est à dire par une énumération se

fondant elle-même sur des énumérations directes. Or cette activité constitue la genèse de la

multiplication.

1.8.2.4. DENOMBREMENT D'ENSEMBLES :
En terminale, le chapitre intitulé "Combinatoire ; probabilité"_, constitue ce que le savoir

savant a gardé des pratiques énumératives. Le terrain sur lequel ce savoir se fonde est

d'ailleurs celui des ensembles. Les ouvrages rappellent donc quelques "résultats de la théorie

des ensembles"_.

L'enseignement de l'analyse combinatoire fonctionne un peu comme les "problèmes types" du

début du siècle dans les ouvrages des classes de fin d'études. Il s'agit de développer des

savoir-faire dans un ensemble de situations suffisamment nombreuses et variées pour que

l'enseignement ait le sentiment d'avoir répondu à la demande sociale d'enseigner ces

connaissances.

Page 33

1.9. LE DOMAINE DES ENUMERATIONS :

Nous avons montré la nécessité pour un sujet de passer des objets matériels aux objets

mathématiques sur lesquels la structure mathématique portera : en l'occurrence, les

collections. C'est en cela que l'objet "collection" sera identifié.

Nous avons aussi montré que pour déterminer un ensemble, il fallait disposer d'au moins une

énumération de cet ensemble.

Dans ce chapitre, nous revenons sur le rôle de l'énumération dans la détermination des

ensembles et proposons une autre façon de définir cette détermination à l'aide de

l'énumération. Ensuite, nous analysons les conditions possibles de fonctionnement de

l'énumération en situation a-didactique et commençons à isoler des variables influentes.

1.9.1. DETERMINATION D'ENSEMBLE ET ENUMERATIONS :

Reprenons l'exemple de la collection des pièces des deux voitures :

Les objets suivants sont disposés sur une table : 8 roues, 2 plaques LEGO, 4 tiges métalliques,

deux bonhommes LEGO assis.

 Une détermination (donc un contrôle) de la collection se fonde sur une énumération

des objets matériels. Cette énumération aboutit à une liste écrite.

Cette liste peut être une suite de dessins représentant les objets des collections ou bien de

signes conventionnels.

 Une autre façon de déterminer effectivement cette collection est d'énumérer les objets

de celle-ci en se fondant sur une dénomination de la collection. Par exemple : C'est

une collection de deux autos avec chauffeurs. Cette dénomination induit une

énumération qui aboutit à une liste de classes d'objets. Cette liste sous le contrôle de la

conception que le sujet a d'une voiture et qui lui permet d'énumérer les classes.

Nous dirons que dans un ensemble E donné, deux énumérations sont équivalentes si elles

permettent de déterminer un même sous ensemble de E.

La détermination d'une partie de E est alors une classe d'équivalence d'énumérations.

1.9.2. CONDITIONS REQUISES POUR QUE L'ENUMERATION SOIT UN MODELE
IMPLICITE D'ACTION :

L'exemple ci-dessus montre les interactions entre le choix d'une énumération et un moyen de

détermination de l'ensemble à énumérer. Ces interactions sont décisives dans des secteurs clés

de l'enseignement des opérations arithmétiques.

Par exemple, dans une lecture du tableau ligne-colonne dans une situation multiplicative,

l'enfant dispose, bien souvent, au mieux, d'une seule énumération par rapport à laquelle il n'a

aucune liberté. Il a par exemple une manière d'énumérer les cases en prenant les bords (à

gauche et en haut). Mis dans d'autres conditions (présence d'un cache déplaçable) il n'est pas

capable d'envisager l'énumération (c'est à dire d'envisager une autre énumération) pour

compter. Il dispose d'une énumération qui lui a été enseignée.

Dès à présent, nous devons donc :

 D'une part retenir que les moyens de déterminer une collection et le choix d'une

énumération sont étroitement liés. Or, comme nous l'avons vu dans l'exemple de

MATHILDE et des T.A.S., le choix (le mieux adapté à la situation) entre deux

énumérations constitue une activité décisive et pourtant laissée complètement à la

charge du sujet.

Page 34

 D’autre part tenir compte du fait que l'enseignement induit fréquemment des

procédures énumératives, donc des déterminations d'ensembles.

Notre analyse de situations a-didactiques doit donc permettre de distinguer des

énumérations qui sont un modèle implicite d'action et des énumérations qui sont le

résultat d'un projet extérieur au sujet apprenant.

1.9.3. DANS LES SITUATIONS D'ENSEIGNEMENT : DEUX TYPES
D'ENUMERATIONS.

Qu'est-ce qui lient l'énumération et la conception de la collection ?

Nous avons déjà abordé cette question au travers des rapports entre la désignation et la

dénomination. La dénomination d'un ensemble constitue un moyen pour éviter des

énumérations "objet après objet". Nous allons maintenant aborder cette question du point de

vue de la situation proposée au sujet.

Le milieu enseignant permet le plus souvent de réaliser effectivement une énumération sans

concevoir l'ensemble. Par exemple : la situation exige de se saisir d'objets mis sur une table et

les mettre dans une boîte. Le sujet réalise effectivement une énumération, sans qu'il en ait

conscience. La détermination de l'ensemble n'est pas à la charge du sujet. Il se peut qu'il ait

conçu l'ensemble, mais rien ne permet de s'en assurer.

Il existe donc des énumérations effectives, produites à l'insu du sujet, qui n'impliquent aucune

connaissance de l'ensemble constitué ou reconstitué. L'observateur "voit" une énumération,

mais le sujet choisi un élément après l'autre (dans notre exemple, c'est la situation elle même

qui fait faire une énumération). Le sujet effectue une énumération mais n'a pas de projet

énumératif. Il n'a pas à disposer d'un modèle implicite d'action de l'énumération.

Nous distinguons alors les situations dans lesquelles l'énumération est à la charge du

sujet et les situations qui impliquent, de fait, une énumération.

1.9.4. CONDITIONS DE NAISSANCE D'UN MODELE IMPLICITE D'ACTION DANS
UNE SITUATION ADAPTEE :

Pour poursuivre l'analyse du paragraphe précédent, nous examinons le cas d'une situation

dans laquelle l'énumération est à la charge du sujet :

Dans l'activité du "jeu du trésor", les élèves peuvent réaliser les dessins des objets sans avoir

un projet d'énumérer. Il leur faut du temps pour imaginer que l'énumération sera la

solution au problème posé.

Auparavant, les enfants peuvent produire une bonne liste, mais au hasard de la prise des

objets. (Par exemple, la prise des objets et la pose à côté, peuvent produire une énumération à

l'insu des enfants). Le projet effectif de contrôle de l'exhaustivité afin de reconnaître ou de

reproduire l'ensemble n'est pas, au début, le moteur de l'action, encore moins de la

formulation.

Ainsi, dans certaines situations laissant l'énumération à la charge du sujet, il peut

toutefois se produire des phénomènes locaux qui laissent croire à une réussite.

Page 35

1.9.5. VARIABLES POUVANT AGIR SUR LA MISE EN OEUVRE D'UN MODELE
IMPLICITE D'ACTION :

Nous venons de mettre en évidence une variable significative et qui est liée à la situation : Il

s'agit de la variable suivante : certaines situations produisent une énumération à l'insu du

sujet, d'autres impliquent une mise en œuvre d'une énumération.

Une situation générique peut, à quelques modifications près, passer de la première catégorie à

la seconde.

Reprenons l'exemple de la collection structurée en lignes et colonnes : si l'on propose à un

enfant de dénombrer un ensemble d'objets organisé en lignes et en colonnes, cette situation

appelle le comptage du nombre d'éléments par lignes et du nombre de lignes. Le produit

donne alors le résultat attendu. Cette énumération (à l'aide de dénomination de classes) n'est,

en fait pas à la charge du sujet. Le modèle est trop marqué scolairement. Supposons alors que

l'élève ait à rechercher la structure de la collection (par exemple, il ne peut voir qu'une partie

de la collection au travers d'un trou déplaçable au dessus de celle-ci). Dans ce cas, la structure

n'est pas montrée. Le sujet doit agir et agir pour reconstruire cette structure.

Nous avons là un exemple de variable (vision globale ou locale) qui fait passer la situation de

la première catégorie évoquée à la seconde. Cette variable peut d'ailleurs être affinée. Ainsi, il

est probable que la grandeur de la fenêtre de vue, par rapport à la grandeur de la collection,

influe sur la recherche de la structure de la collection.

Une analyse identique peut être conduite en se servant de la situation fondamentale de

l'addition :

Le partitionnement d'une collection est le plus souvent ou enseigné ou suggéré par la

présentation. Il en serait tout autrement si le sujet avait à produire effectivement une partition

d'un ensemble pour pouvoir effectuer le dénombrement global à l'aide de dénombrements

locaux.

Nous développons, dans le chapitre ingénierie, deux situations qui traitent cette question.

1.9.6. ESSAI DE MISE EN EVIDENCE DE CARACTERISTIQUES ERGONOMIQUES
DE L'ENUMERATION :

1.9.6.1. DEPENDANCE DE LA FONCTION "SUCCESSEUR DE " PAR RAPPORT
AU CHOIX DU PREMIER ELEMENT :
Prenons deux collections E et F d'objets dessinés sur une feuille de papier. E= {a,g,e,z,d,q,s}

et F={l,f,a,c,g,h}. Une première stratégie énumérative consiste à prendre un premier élément

puis à prendre l'élément le plus proche (plaçons nous dans le cas ou il n'y a pas deux choix

possibles). et réitérer ainsi l'action jusqu'à ce qu'il n'y ait plus d'objets non énumérés.

Page 36

Soit f l'application (dans le cas où l'on se place) de E dans E qui à un élément fait

correspondre le plus proche des restants.

Cette application se définit à partir de l'organisation de E et les distances entre les objets.

Mais f n'est pas définie uniquement par les distances. Le choix du premier élément (et

donc des suivants) peut conditionner la définition de f.

Ainsi, dans la figure 1, l'énumération obtenue à l'aide de cette stratégie en partant de a est : (a

g d z e q s). En partant de z, l'énumération obtenue avec la même stratégie est : (z d g a e q s).

Ces deux énumérations empruntent des chemins différents.

Par contre, dans la figure 2, L'énumération obtenue à l'aide de cette stratégie et partant de a est

(a f c g h l). En partant de tout autre élément, on obtient une énumération identique (à une

permutation près) : par exemple, en partant de c : (c g h l a f). Le chemin emprunté est le

même. Nous dirons dans ce cas que l'énumération est stable.

L'application f peut donc être définie indépendamment du choix du premier élément. Lorsque

l'application f ne dépend pas du choix du premier élément, l'énumération est stable. C'est à

dire qu'il existe un chemin unique qui sera parcouru d'un point à un autre.

Dans les autres cas, l'application f dépend du choix du premier élément. Il conviendrait alors

de la noter fa (a étant le premier élément choisi).

Du point de vue du sujet, on peut faire l'hypothèse que les ensembles qui offrent des

énumérations stables provoqueront moins de ruptures lors d'essais successifs que dans les

autres cas. Il s'agit donc d'une variable ergonomique à prendre en compte.

Il faudrait analyser d'autres stratégies possibles d'énumération qui peuvent se présenter : en

particulier, dans l'énumération d'une collection, la recherche d'alignements horizontaux

permettant de retrouver une organisation identique à celle de l'écriture.

Selon que l'organisation spatiale de la collection provoque ou non une rupture, l'activité

d'énumération sera plus ou moins aisée :

Dans le cas de la figure 3, l'énumération régie par la stratégie du lignage risque d'être mise en

défaut lorsque le sujet devra choisir après l'élément f.

Nos observations en cours préparatoire (page 145) mettent dans ce cas plusieurs stratégies en

évidence.

1.9.6.2. DEPENDANCES ENTRE ENUMERATION ET CONCEPTION DES
ELEMENTS DE LA COLLECTION :
Lorsqu'il s'agit de déterminer une collection et que les objets sont des objets matériels, les

caractéristiques qui vont peser sur l'énumération sont des caractéristiques physiques ou de

position : (poids, formes, localisations, proximités, etc.). La constitution des collections se

manifeste alors par la réalisation d'un objet supplémentaire : la collection. Ce sera par

exemple une boîte dans laquelle on place tous les objets dont il est question ou bien le lien

effectif (chaînage) conséquence d'une énumération réussie d'objets dessinés sur une feuille de

papier.

Page 37

Mais il est parfois nécessaire de concevoir les objets eux-mêmes : ainsi par exemple, dans les

problèmes d'analyse combinatoire, les objets sont définis par une propriété qui les caractérise.

La définition en compréhension est un moyen didactique de montrer la conception des objets

(par le système) qui vérifient une propriété commune. Reste au sujet à concevoir l'objet.

Prenons, par exemple le problème des pronostics dont nous faisons une observation détaillée

page 161 : "Soit 13 matches de football. Chaque match peut être perdu, gagné ou avoir pour

résultat le match-nul. Trouver le nombre de pronostics possibles".

Il s'agit de dénombrer une collection, mais, dans ce cas, un élément de cette collection n'est

pas construit à priori. L'étudiant va devoir construire, conceptualiser cet élément. Il lui est

facile, dans la grande majorité des cas, d'imaginer ce que sera un pronostic. Pour formaliser,

nous pourrons dire qu'il s'agit d'un triplet (A,B,C) dans lequel A et B représentent deux

équipes différentes et C l'un des trois états (gagné, perdu, nul). Mais une conception du

pronostic en tant qu'élément ne conduit pas une conception du pronostic comme élément d'un

ensemble. Nos résultats le prouvent.

Comment sait on que tel pronostic a déjà été répertorié ou non? : La conception du pronostic

par l'étudiant est déterminante sur la façon dont l'étudiant pourra répondre à cette question.

Autre exemple : prenons l'exemple des chemins
27

(BAC D 1992) traité dans le chapitre des

observations page 167. Les élèves conçoivent les objets (ce sont les chemins physiquement

non représentés, mais dont il est aisé d'en déterminer un ou plusieurs). Le passage de la

détermination de l'ensemble des chemins au dénombrement de cet ensemble nécessite au

moins une énumération.

 Par exemple, il est possible de construire une énumération à partir de propriétés

locales (proximité géographique) : dans ce cas, il faut faire la liste des investigations

effectuées et s'assurer, de la meilleure façon possible, que tous les objets ont été passés en

revue.

Ensuite, il faudra les énumérer en vue du comptage. L'énumération effective pouvant se faire

dans un ordre n'ayant rien à voir avec la construction. Par exemple, les chemins sont

répertoriés par classes et dans chaque classe, une énumération est possible. Nos observations

montrent qu'aucun étudiant ayant eu cette conception n'a pu répondre convenablement dès que

le quadrillage dépassait 4 carreaux.

 Il est possible de produire une énumération qui se fonde sur une autre détermination de

l'ensemble ou sur une détermination d'un ensemble équipotent. (Par exemple, remplacer

l'ensemble des chemins par un ensemble de vecteurs mis en bijection avec celui-ci). Cette

seconde façon de concevoir les objets est plus coûteuse.

En conclusion : la (ou les) façon(s) de concevoir l'élément de l'ensemble dépendent et

influent sur la façon de concevoir l'énumération de cet ensemble. (Et donc, dans les cas

exposés ci-dessus, sur la façon de mener à bien le dénombrement.)

27 L'épreuve du bac demandait le nombre de chemins minimaux possibles pour aller de A à B en se déplaçant sur

le quadrillage. L'étude du quadrillage ci-dessous était précédée d'une question dans laquelle on demandait de

représenter effectivement les chemins allant de A vers B sur un quadrillage comportant seulement 4 cases.

Page 38

1.9.7. DEFINITION LOCALE DU SUCCESSEUR COMME SYSTEME INFLUANT
SUR LA PRODUCTION D'UNE ENUMERATION :

1.9.7.1. INFLUENCE DES CONDITIONS LOCALES SUR LA PRODUCTION
D'UNE ENUMERATION :
Les énumérations effectives sont souvent réalisées à partir de choix locaux. Dans quelle

mesure une relation locale de détermination du successeur influe-t-elle sur

l'énumération produite ?

Prenons l'exemple de l'énumération d'une collection dessinée en vue du comptage de celle-ci.

(Nos observations page 131).

Si cette collection est répartie en paquets, les enfants effectuent localement un chaînage (pour

un paquet), puis passent à un autre paquet, etc. Ces enfants conçoivent donc localement des

énumérations.

 Si ces énumérations sont synchronisées avec une mise en mémoire (le cardinal de

chaque classe) et une énumération sur les nombres inscrits, alors les enfants

aboutissent à la production d'une suite additive.

 Si les enfants effectuent un chaînage dans une classe puis passent à une autre classe en

poursuivant le chaînage (en désignant un autre premier élément), la suite numérique

conviendra et l'enfant produira le nombre cardinal de la collection.

Ces deux façons de mesurer la collection aboutissent à deux façons de dénombrer. La

première induit la suite additive, la seconde induit l'écriture canonique.

Ainsi, à partir de décisions locales, l'enfant utilise une énumération ou une autre. Et

dans le cas des activités de comptage, la conséquence est le recours, ou non, à des

productions additives.

Dans l'activité de comptage, l'enfant sait qu'il doit tout prendre en compte et cette contrainte

se traduit souvent par une énumération de type chaînage (parce qu'elle s'adapte au modèle de

la comptine). Le système "force la main" aux enfants en exigeant à un moment donné de

compter "les paquets" et de produire une écriture additive.

Or, la production (la mise en mémoire) des cardinaux des parties peut être le résultat de la

production d'une énumération type chaînage qui se serait bloquée (pour des raisons

d'ergonomie). Au lieu de rejeter immédiatement cette stratégie (parce qu'aucune place n'est

réservée à la formulation de cette difficulté), il serait profitable de tirer profit de cette

difficulté à énumérer pour justifier les comptages locaux. (Et plus tard la suite additive).

1.9.7.2. CHOIX LOCAUX SUGGERES PAR LE SYSTEME : OBSTACLE A UNE
ENUMERATION.
Les choix locaux sont aussi décisifs dans des énumérations plus complexes : reprenons

l'exemple de l'exercice des chemins. L'exercice demande de dénombrer les chemins sur un

exemple simple (quadrillage de 4 cases) ou les objets "chemins" (et donc la collection des

chemins) peuvent être effectivement passés en revue. Cette première question suggère donc

une énumération qui se fonde sur des études locales : prendre les chemins qui commencent

par une verticale, deux verticales, aucune verticale.

Nous avons déjà dit que dans ce cas, les pratiques ne sont malheureusement pas transférables

au cas suivant. Le système impose donc une conception de l'objet chemin qui s'oppose à la

réussite à la question suivante.

Page 39

Tout au plus, et c'est l'habitude du système, cette première question premier pourra servir de

contrôle de la formule obtenue dans le second cas. Notre observation montre

malheureusement que ce contrôle ne s'exerce jamais.

1.9.8. QU'EST CE QUI DICTE ALORS LE CHOIX D'UNE ENUMERATION OU
D'UNE AUTRE ? QUELLES CONSEQUENCES DANS UNE REFLEXION SUR LA
CONSTRUCTION DES OPERATIONS ARITHMETIQUES ?

Qu'est-ce qui fait qu'une énumération est adaptée ou non à l'activité du moment ?

Pour répondre à cette interrogation, nous ne pouvons pas nous contenter de passer en revue

des techniques d'énumération. Les exemples précédents montrent la diversité des variables qui

influent sur le choix. La production d'un ordre total n'est qu'un aspect. Il faut pouvoir maîtriser

un certain nombre de propriétés de cet ordre total, en particulier, l'économie, la fiabilité.

Nous commençons à comprendre qu'il y a des énumérations qui peuvent être très coûteuses du

point de vue mise en œuvre de concepts, d'autres qui peuvent l'être moins. Examinons les

conséquences de cela sur des points importants du programme de l'enseignement élémentaire :

LE PASSAGE D'UNE ENUMERATION A UNE AUTRE PERMET LA

CONSTRUCTION D'ALGORITHMES DE CALCUL :

Par exemple, les progressions sur la construction des opérations se fondent sur des processus

complexes d'économie. (Économie dans l'action, dans les calculs, dans les validations). Or, le

comptage un à un est l'activité de base des élèves pour formuler le cardinal d'un ensemble.

Pour qu'un enfant abandonne le comptage un à un au profit d'autres modes de dénombrement

mettant en jeu des opérations arithmétiques, il faut qu'il passe d'une énumération à une autre.

L'énumération constitue alors un domaine de contrôle du comptage et donc des procédés qui

éviteront le comptage un à un.

L'amélioration du comptage par l'accès à des opérations, comme la multiplication par

exemple, consiste donc à passer d'un type d'énumération à un autre ou à plusieurs autres.

Cette analyse permet d'envisager de façon différente la construction des situations

d'apprentissage des algorithmes.

LE CHOIX DE CERTAINES ENUMERATIONS PEUT CONSTITUER UN OBSTACLE

AU DENOMBREMENT :

Exemple : en analyse combinatoire, le sujet peut mettre en œuvre des stratégies qui sont tout à

fait correctes du point de vue ensembliste, mais qui se révéleront totalement inefficaces pour

effectuer un dénombrement. (Voir étude page 172)

Certaines structures installées sur des ensembles sont bonnes par les propriétés

informationnelles qu'elles assurent. D'autres, et ce ne sont pas toujours les mêmes, sont

bonnes pour effectuer un dénombrement.

Page 40

1.10. CONJECTURES28

Pour préciser maintenant notre recherche, nous avons opté pour l'exposé sous forme de

conjectures. Certains points, en particulier, dans la conjecture 3 dépassent notre travail.

Comme nous l'avons déjà dit, notre recherche s'inscrit dans un travail collectif plus large.

C'est pour cette raison que nous avons décidé de conserver des axes généraux (en italiques

fines) afin de lier travail personnel et étude plus générale.

CONJECTURE 1 :

"Certaines difficultés dans des activités de dénombrement peuvent être imputées à la

difficulté de passer d'un ensemble fini d'éléments à la détermination d'un ordre total_ sur

cet ensemble. La capacité à faire ce passage peut être identifiée comme une connaissance

appelée énumération.

Les difficultés dans l'énumération peuvent être repérées elles-mêmes comme des absences

de connaissances. Il s'agit donc d'un savoir-faire nécessaire."

CONJECTURE 2 :

 "L'énumération n'existe pas en tant qu'objet d'enseignement, ni comme objet

scientifique tel quel. Ce que nous visons sous ce terme apparaît sous des formes éclatées

dans les publications mathématiques ou pédagogiques. Il n'existe pas une définition de

l'objet correspondant à ce que nous appelons l'énumération. Dans le savoir savant, cet

objet est confondu avec les activités de dénombrement."

CONJECTURE 3 : Ce groupe de conjectures est à relier à un projet plus global.

 La pensée naturelle permet la construction de raisonnements dont le sujet a besoin

dans les pratiques sociales de la vie ordinaire. Or le savoir constitué, n'est pas la théorisation

de la pensée naturelle. Mais il se trouve que l'on doit s'appuyer sur la pensée naturelle pour

enseigner des mathématiques.

C31 Les connaissances énumératives sont ignorées de l'institution et des enseignants.

C32 L'énumération est la part de la responsabilité de l'élève dans le comptage.

C33 La transposition didactique ne s'opère pas.

Il y aurait donc, de fait un divorce entre le savoir savant enseigné et les pratiques sociales. En

d'autres termes il y a des situations où la connaissance nécessaire à la pratique sociale (ou à

l'enseignement) n'existe pas dans le savoir savant sous une forme convenable.

C34 L'institution enseignante se donne des moyens pour résoudre localement les problèmes

posés par l'absence de l'enseignement de l'énumération. La connaissance y fonctionne

alors comme un ordre prescrit
29

. Il n'est pas nécessaire de connaître la nature précise de

cette connaissance, il convient de savoir faire.

CONJECTURE 4 :

Il est possible de développer une ingénierie d'apprentissage autour du concept

d'énumération, c'est à dire construire des séquences d'enseignement de l'énumération à

l'école et dans le secondaire.

L'usage de l'informatique facilite la mise en scène de ces situations.

28 Opinion fondée sur des apparences, sur des probabilités.
29 _Nous aurions pu utiliser le mot "rite" au lieu "d'ordre prescrit". RITE : ordre prescrit des cérémonies qui se

pratiquent dans une religion. (LITTRE).

Page 41

CONJECTURE 5 :

La communication de ces situations aux enseignants en formation est possible et est

facilitée par l'usage de logiciels d'enseignement. En particulier, la question de la

perméabilité didactique peut être abordée.

La première conjecture vise une réponse à la question "Les enfants ont ils une ou des

conceptions relative à l'énumération ?". Nous cherchons là, une caractérisation d'une forme de

connaissance, d'un savoir faire disponible, méconnu et nécessaire. Nous voulons aussi

montrer en quoi le dysfonctionnement de cette connaissance peut expliquer des difficultés

dans le comptage.

Nous démontrerons la deuxième conjecture en étudiant la façon dont le savoir savant traite

des questions dans lesquelles interviennent des pratiques énumératives.

La troisième conjecture traite des rapports entre le savoir savant et le savoir enseigné.

L'existence de pratiques énumératives non traitées dans le savoir savant, non prises en compte

dans l'enseignement pose la question du sens réel donné à certaines connaissances.

 Est-il possible d'enseigner des concepts qui ne sont pas reconnus dans le savoir

savant ?

 S'il y a une connaissance de l'énumération, il y a des fractions de savoirs relatives à

l'énumération qui ne sont pas identifiées en tant qu'objet d'enseignement.

Pour montrer la validité de la quatrième conjecture, nous construisons une ingénierie pour

produire des situations a-didactiques de l'énumération. Nous travaillons essentiellement dans

le domaine de la construction du nombre et des opérations arithmétiques.

Nous apportons ensuite des réponses à la recherche des moyens à mettre en œuvre pour que

les élèves de la scolarité obligatoire puissent, avec leurs professeurs, faire passer

l'énumération du domaine des compétences personnelles à celui d'un savoir reconnu. Nous

nous préoccupons de l'intégration de ces situations dans l'enseignement.

Ainsi, une grande part de notre recherche consiste à construire des situations spécifiques

d'énumération et d'en espérer des situations d'apprentissage.

Nous avons opté, pour l'essentiel, pour la modélisation de situations par construction de

logiciels. Nous montrons pourquoi cette option et montrons les applications possibles.

La conjecture 5 développe un aspect important de la transmission des résultats de recherches

dans l'enseignement. En particulier il s'agit de réfléchir aux moyens de communiquer

simplement l'existence de phénomènes d'enseignement aux enseignants.

Page 42

1.11. LES TENTATIVES PRECEDENTES D'ENSEIGNEMENT DE
CONNAISSANCES PRENUMERIQUES, LE ROLE DES TRAVAUX DES
PSYCHOLOGUES, LES TRAVAUX PLUS RECENTS.

Actuellement, la construction du nombre n'est plus précédée de situations d'enseignement

faisant travailler les enfants sur des ensembles. Cet état de fait existait déjà avant 1970. La

réforme de l'enseignement des mathématiques appliquée en 1970 avait eu comme

conséquences la mise en place de situations d'enseignement pré-numérique. Cette réforme

s'appuyait essentiellement sur une transposition de la théorie des ensembles dans

l'enseignement. Cette théorie fut d'abord enseignée dans les universités, puis transposée dans

l'enseignement secondaire et élémentaire (DIENES, PAPY). Cette réforme prétendait, à la

différence des précédentes, être une réforme des contenus. Elle permettait d'unifier et de

réorganiser les connaissances mathématiques.

Cette réforme dite réforme des maths modernes a donc proposé, pour la première fois, des

contenus d'enseignement préparatoires à la construction du nombre à l'école élémentaire.

Ainsi, il s'agissait de concevoir des ensembles, de reconnaître si deux ensembles étaient

identiques, puis de concevoir des ensembles à partir d'autres ensembles.

Le contrôle des ensembles s'y est fait à partir du contrôle logique, prédicatif. Les promoteurs

se préoccupèrent de définir les ensembles. Ils utilisèrent pour cela des présentations telles que

les diagrammes de VENN, de CARROLL, etc.

Nous allons montrer en quoi le projet de l'époque ne pouvait répondre aux questions que nous

posons.

Mais le seul fait que les mathématiciens aient entrevu l'existence de connaissances préalables

à la construction du nombre nous encourage à reprendre l'étude différemment.

1.11.1. LE SYSTEME RECONNAIT L'EXISTENCE DE CONNAISSANCES
ANTERIEURES AU NOMBRE :

L'étude des programmes de mathématiques des années 1970 (précisément 1970 pour l'école

élémentaire) mettent pour la première fois en évidence des connaissances "en amont" du

nombre.

Par exemple, voici ce qu'écrit M.ROBERT
30

 à propos de l'enseignement des entiers naturels :

"au départ, rien ne paraît changé (NDLR par rapport aux programmes de 1947). On a toujours

présenté les naturels à partir de collections d'objets. Même si on remplace le mot de collection

par celui d'ensemble, le sens reste le même. Mais déjà nous voyons que les objets de

l'ensemble doivent être distincts, qu'ils n'ont pas à être tous pareils, de même nature, et qu'il

est souhaitable d'utiliser des ensembles d'objets bien différents et point trop intéressants

affectivement." Plus tard, à propos de la numération, on peut lire : "Il faut partir d'une

collection d'objets, faire des groupements par 3, 5, 10, des groupements de groupements pour

obtenir l'écriture du naturel dans un système de numération".

Voici ce qu'écrit encore ZIGLON (1971) dans un ouvrage de formation d'enseignants : "Nous

ne donnerons pas de définition du mot "ensemble" ; nous considérons ce concept comme une

notion première. En nous plaçant du point de vue intuitif, nous dirons avec A.REVUZ que

"c'est la mathématisation de la notion concrète de collection".

30 "La mathématique à l'école élémentaire APMEP Paris 1972 p.17.

Page 43

1.11.2. UN OBSTACLE : "LA NOTION MATHEMATIQUE SOUS-JACENTE".

Sans doute les promoteurs de 1970 soupçonnaient la nécessité d'enseigner des savoirs présents

dans la construction du nombre, mais, à l'époque, le souci constant des enseignants et des

formateurs était de faire correspondre l'activité du sujet et les notions mathématiques "sous-

jacentes". Prenons exemple dans l'ouvrage de formation des maîtres de CH.GRANNEY et

G.PERROT
31

 page 23. Voici le tableau proposé :

Dès qu'une activité était étudiée, elle était rabattue sur ces nouveaux savoirs. Ceci a pesé

lourd dans l'enseignement. On en connaît les excès. Quelquefois, le langage à utiliser devenait

le savoir à enseigner
32

. Les contenus du cours préparatoire des années 70 furent profondément

modifiés. Bien souvent, le premier trimestre était occupé par des activités relatives aux

ensembles qui étaient coupées de la construction du nombre.

1.11.3. LES MOYENS DEVENUS OBJETS:

L'enseignement des années 70 se préoccupait donc de savoirs antérieurs au nombre. La

volonté d'alors était de construire des connaissances sur les opérations ensemblistes. Replacé

dans le contexte de l'époque, ce souhait n'était pas facile à exhausser parce que la seule

activité scolaire retenue à propos des collections était le comptage. Définir ces collections,

travailler sur leurs particularités n'était pas jusque là un objet d'enseignement. Tout ce qui

touche à la construction effective des ensembles, aux conditions effectives dans lesquelles

cette construction s'opère ne fut pas abordée. La conséquence fut que le système transforma

en objet d'enseignement la définition des ensembles que l'on voulait compter, ainsi que les

opérations ensemblistes associées aux opérations arithmétiques.

Parce que les résultats ne furent pas à la mesure des attentes, parce que les intentions n'étaient

pas claires, parce que la seule démarche a toujours été de reconnaître les notions

mathématiques "sous jacentes" en les termes du savoir savant, parce que l'activité du sujet

apprenant n'avait pas été vraiment étudiée, l'expérience des ensembles à l'école a été

abandonnée. Est-ce à dire que tout était inadapté ?

31 Pédagogie de l'école élémentaire. Mathématiques et apprentissage du calcul. Tome 1. DELAGRAVE. 1976.
32 Citons ZIGLON (1971) dans l'introduction de son livre "vers les structures" : "Cet ouvrage ne traite pas de la

théorie des ensembles ; il voudrait seulement aider les professeurs à utiliser dans leur classe le langage des

ensembles qui vient d'être introduit dans les programmes du premier cycle."

Page 44

1.11.4. LES CONNAISSANCES EN PSYCHOLOGIE COMME
RENFORCEMENT DE LA DERIVE PRECEDENTE :

Les apports de PIAGET dans le champ de la psychologie du développement (notamment sur

la genèse du nombre chez l'enfant) à travers sa théorie sur l'apprentissage constituent encore

un fondement aux réflexions sur la construction du nombre.

Pour rappeler brièvement (c'est une gageure) l'hypothèse théorique de PIAGET (1967)

concernant la construction du nombre, servons nous de l'introduction qu'il fit à son ouvrage

sur la genèse du nombre. Voici un extrait : "L'hypothèse dont nous sommes partis est, il va de

soi, que cette construction (du nombre NDLR) est corrélative du développement de la logique

elle-même et qu'au niveau prélogique correspond une période pré-numérique. Et le résultat

obtenu a été qu'effectivement le nombre s'organise, étape par étape, en solidarité étroite avec

l'élaboration graduelle des systèmes d'inclusions (hiérarchie des classes logiques) et des

relations asymétriques (sériations qualitatives), la suite des nombres se constituant ainsi en

tant que synthèse opératoire de la classification et de la sériation. Les opérations logiques et

arithmétiques nous sont donc apparues comme un seul système total et psychologiquement

naturel, les secondes résultant de la généralisation et de la fusion des premières, sous leurs

deux aspects complémentaires de l'inclusion des classes et de la sériation des relations, mais

avec élimination de la qualité.". Cette argumentation sur la genèse du nombre utilisait les

structures semblables à celles des mathématiciens, même si ces structures décrivaient des

comportements. A l'époque, ces travaux eurent pour conséquence, dans le milieu

mathématicien, qu'ils renforcèrent, en même temps qu'ils les justifiaient, les mathématiques

dites modernes. L'utilisation des théories psychologiques et pédagogiques de l'époque

aboutissait à un comportement fréquent que décrit BROUSSEAU (1981) : cela consistait, en

s'appuyant sur les travaux de PIAGET :

 "À penser que, justement l'épistémologie génétique montrait l'apparition non pas des

connaissances élémentaires mais des structures entières et, cela dans une genèse qui

procédait du général au particulier ;

 Et à conclure, avec une référence douteuse aux idées de ROGERS que l'activité des

sujets et leur développement naturel conduisaient aux appropriations fondamentales visées, à

condition que l'on n'y fasse pas obstacle par une didactique normative intempestive."

1.11.5. LES TRAVAUX PLUS RECENTS : ABSENCE DE CONSTRUCTION DE
SITUATIONS D'ENSEIGNEMENT :

Examinons maintenant les travaux plus récents. Pour reprendre les termes de VERGNAUD

(préface de "l'enfant et le nombre" de FAYOL 1990) "la formation des compétences et des

connaissances des enfants concernant le nombre s'est beaucoup développée depuis vingt ans,

dans des directions que ne laissaient pas prévoir les premiers travaux des psychologues."
33

Entre les deux grandes "catégories de théories" (cf. : conception inductive de l'acquisition et

conception modulaire de la connaissance) (...), le comptage lui-même doit faire l'objet d'une

étude visant à essayer d'en rendre compte. (FAYOL 1990 p.73).

Lorsque nous examinons les travaux de ces vingt dernières années concernant les opérations

arithmétiques élémentaires, nous constatons que les études ne sont pas construites comme

pour les premiers nombres. En particulier, lorsque nous examinons la façon dont est traitée

l'addition, nous constatons que les situations proposées aux enfants ne permettent pas à ceux-

33 Pour ne pas alourdir cette partie, nous développerons l'état des travaux relatifs à notre étude dans le chapitre

deux

Page 45

ci d'exercer pleinement un contrôle sémantique de l'activité demandée. Les difficultés

semblent provenir d'une faiblesse des études des représentations des enfants, de l'impact des

modes de formulation.

Or, la conception de l'addition consiste à construire une partition d'un ensemble et à contrôler

la double activité de partitionnement (A B, C B, A C=Ø) et de comptage. Cette activité de

contrôle est en soi une énumération. Il nous faut construire une (vraie) famille de situations

fondamentales de l'addition. Dans cette famille de situations, l'enfant devra avoir

nécessairement en charge le projet de concevoir de (re)construire des partitions, d'en assurer

la comptabilité et d'y associer le comptage.

Page 46

1.12. HISTORIQUE DES RECHERCHES VOISINES.

Le cadre général de notre recherche touche les domaines de l'acquisition des premiers

nombres, de leur écriture organisée, des opérations arithmétiques en particulier.

Nous avons montré l'absence de connaissances enseignées avant le nombre jusque vers les

années 70, puis la tentative moderniste des années 70, puis l'apport des psychologues

cognitivistes.

C'est à l'époque des années 70 que la didactique des mathématiques prend corps.

BROUSSEAU (1986. p.4) montre l'intérêt qu'il y aurait à prendre l'ordre de l'enseignement

des savoirs comme objet d'étude. L'interrogation (p.5) sur cet "ordre" établi pose le problème

de la théorisation des phénomènes d'enseignement : "comment observer si cet ordre facilitait

ou non les acquisitions ?". "Quelles relations au milieu peuvent le mieux donner une

adéquation, une motivation et un sens correct aux connaissances qu'il s'agit d'enseigner ? ". Et,

le premier domaine étudié sera celui des algorithmes de calcul numérique avec comme souci,

de mettre en place un processus d'apprentissage tel qu'à chaque instant la signification de

l'algorithme soit nécessaire pour son accomplissement.

L'idée d'étudier les connaissances mises en jeu par les élèves dans les activités de construction

du nombre et des opérations arithmétiques apparaît donc peu à peu. A cette occasion, les

chercheurs notent ponctuellement que les connaissances sollicitées pour enseigner un savoir

donné ne sont pas toujours très bien explicitées dans le milieu enseignant et qu'il y a lieu de

modifier des séquences de classe
34

.

La thèse de EL BOUAZZAOUI (1982) fait alors le point sur les méthodes traditionnelles de

construction des nombres et sur les nouvelles propositions des chercheurs. Mme El

BOUAZZAOUI étudie en particulier comment la numération alors objet

"protomathématique" peut devenir un objet mathématique, sujet d'enseignement désigné

explicitement. Elle construit une nouvelle transposition didactique où les rapports entre la

numération et les nombres sont dialectiques. "L'élève construit un système de représentation

des nombres qu'il modifie, améliore ou rejette par le jeu de certaines variables didactiques".

Parallèlement au travail de El BOUAZZAOUI, PERES (1990) élabore des situations

didactiques permettant aux enfants de 5-6 ans de construire et d'utiliser un code de

désignation d'objets à l'école maternelle.

BROUSSEAU (1984), dans un article intitulé "L'enseignement de l'énumération", pose pour

la première fois le problème de l'identification de l'activité d'énumération de collections en

ostension dans les activités de comptage chez de jeunes enfants.

BERTHELOT (1984. 1992) propose alors une situation en grande section de maternelle
35

dans laquelle la solution au problème posé est une énumération d'une collection de quelques

objets.

Dans notre D.E.A. (1985) "situation didactique et logiciels d'enseignement", nous

construisions une situation a-didactique d'énumération et une situation a-didactique de

dénombrement en vue de la construction de situations d'apprentissage liées. Ce travail était

effectué en grande section de maternelles et au cours préparatoire. Le but était l'amélioration

de la construction des premiers nombres.

34 Localement, dans les publications de l'IREM de BORDEAUX_, cette question est abordée. Citons, en

particulier les travaux de G.DERAMECOURT et F.MARTIN sur la multiplication. Dans leur publication, ces

chercheurs notent déjà que les tableaux quadrillés partiellement cachés, constituent un obstacle au comptage de

l'ensemble des cases du tableau. Ils considèrent cet obstacle comme nécessaire à dépasser dans une situation

d'apprentissage de la multiplication.
35 Nous exposons en détail cette situation ultérieurement

Page 47

La gestion de ces situations étant complexe, nous avions alors axé notre travail sur les moyens

nouveaux de l'époque. Il s'agissait de l'outil informatique. Nous concevions et réalisions alors

deux logiciels (CALAPA pour le tri et l'énumération et VARDIDA pour le dénombrement)

permettant une mise en scène d'une situation a-didactique de l'énumération et du

dénombrement.

Les analyses faites à l'époque permirent de mettre en évidence les conditions dans lesquelles

un logiciel devait être utilisé afin que les situations proposées puissent constituer des

situations d'apprentissage. Plusieurs questions, en effet se posaient : quel nouveau rôle du

professeur ? Quel statut pour ces "objets vidéo", quelles modifications la mise en scène sur

ordinateur implique-t-elle dans le rapport à l'écrit, etc. Il fallut donc mener, de façon

dialectique, l'élaboration des logiciels et leur utilisation en classe
36

.

Notre étude fut reprise par QUEVEDO DE VILLEGAS (1986) qui, dans sa thèse, traita des

difficultés propres à l'énumération dans le dénombrement de petites collections. Elle utilisa

donc le logiciel CALAPA. Elle mit en évidence les effets de l'utilisation de ce logiciel sur la

réussite dans le dénombrement.

36 Nous reviendrons sur les résultats de ce travail, d'une part lorsque nous étudierons ce que R.BRISSIAUD

conclue sur ces travaux, d'autre part, pour mettre en évidence des problèmes d'énumération non répertoriés à

l'époque.

Page 48

LES POINTS A APPROFONDIR :

Parallèlement, d'autres interrogations se posent. L'organisation de l'enseignement des

connaissances dans le domaine du numérique laissent encore des points dans l'ombre, que ce

soit dans l'élaboration de la numération elle-même comme dans celle des opérations

arithmétiques puis, plus tard dans l’analyse combinatoire.

ROLE DE L'ENUMERATION DANS LA CONSTRUCTION DES NOMBRES:

Le cours préparatoire est un moment de la scolarité ou l'élève va devoir être amené à explorer

constamment des collections afin de les dénombrer. La construction du nombre bute sur des

difficultés liées au fait que lorsqu'un enfant compte, il doit simultanément mettre en œuvre

une structure lui permettant d'explorer la collection à compter (POTTER M.C. et LEVY, E.I.

1968). La réalisation effective de cette exploration nécessite la résolution de problèmes qui ne

sont pas du domaine du comptage.

Or le système enseigne rapidement un moyen d'explorer les collections Il s'agit de la

constitution de paquets, réguliers si possible, par dix de préférence. De sorte que l'exploration

des collections au cours préparatoire n'a comme finalité que le comptage et le but du système

est de faire que les enfants quittent le comptage un à un au profit d'une organisation par

paquets qui débouchera sur la justification de la numération.

Si l'énumération était un savoir enseigné, nous pourrions dire que l'enseignement de la

numération en constituerait un résultat dans un contexte particulier. Or actuellement, la

numération est un moyen de reproductibilité, externe au sujet
37

, d'une énumération.

Donc, dès le début de la scolarité, la structuration des collections est noyée dans un projet

scolaire très marqué : la construction du nombre, de son écriture, et des opérations. Nous

étudierons les difficultés dues à cette confusion comptage-énumération et les conséquences de

ce choix.

ROLE DE L'ENUMERATION DANS LA CONSTRUCTION DE L'ADDITION :

Une situation fondamentale de l'addition consiste à pouvoir contrôler des informations venant

d'un ensemble fini afin de connaître le cardinal de l'ensemble. Le contrôle consiste en la

production d'une partition de cet ensemble afin de comprendre que la réalisation de l'addition

des cardinaux permet de calculer le cardinal du tout. La construction de cette partition se fait

en vue de pouvoir "passer en revue" tous les éléments de la collection. Il s'agit donc bien de

pratiques énumératives.

Le contrôle effectif d'une partition d'un ensemble par les élèves n'est pas un objectif

d'enseignement. Une situation qui viserait cela n'est jamais proposée en classe parce que trop

difficile à mettre en œuvre, pour des raisons diverses (langage, ostension sélective des sous

ensembles, etc.).

37 Nous empruntons "reproductibilité externe" à G. BROUSSEAU lorsqu'il décrit les phénomènes

"d'obsolescence des connaissances".

Page 49

Nous montrons page 226 qu'il est possible de construire une famille de situations dans

lesquelles un enfant doit exercer un contrôle permanent d'une partition à partir de sous

ensembles d'un ensemble fini afin d'en conduire le dénombrement.

La prise d'information peut se faire de différentes façons selon que la collection est en

ostension ou en compréhension. Si les sous ensembles sont définis à l'aide de prédicats, il sera

alors utile de s'appuyer sur les travaux de WERMUZ. Son travail sur les composantes

contextuelles livrées alors au jeu de la logique formelle permet d'avoir les outils d'analyse du

passage progressif de la pensée naturelle à la logique formelle.

Ainsi, l'élaboration d'une classification, puis une énumération de tout l'ensemble, sur la

base d'une partition, constituent la solution de la situation posée. Il s'agit donc d'une

situation fondamentale de l'addition contrôlée par des énumérations.

ROLE DE L'ENUMERATION DANS LA CONSTRUCTION DE LA
MULTIPLICATION :

Une situation fondamentale de la multiplication consiste à contrôler une structure d'un

ensemble et d'en extraire une information numérique afin de dénombrer cet ensemble.

Nous étions toujours étonnés des difficultés rencontrés chez les enfants pour dénombrer un

ensemble structuré sous forme d'un tableau ligne colonnes. L'analyse à priori de cette situation

montre que, s'il suffit de concevoir les objets montrés dans un tableau à double entrée pour en

effectuer le comptage un à un, il faut redéfinir l'objet (en tant qu'élément d'un ensemble

produit cartésien), c'est à dire avoir une autre conception de celui-ci pour effectuer le

comptage à l'aide de deux informations : nombre d'éléments par ligne et nombre de lignes ou

bien nombre de lignes et nombre de colonnes.

La mise en place de techniques d'exploration d'un tableau dans le micro-espace ainsi que le

recueil et le traitement des informations prises au passage, ne s'enseignent pas. Elles sont

déclarées évidentes par le professeur ou bien elles sont expliquées. L'enseignement d'une

procédure de comptage ("compte le nombre de ligne et compte le nombre de colonnes")

fait que la découverte de la structure n'est pas vraiment à la charge de l'élève. Cette

structure paraît banale au maître qui va s'appuyer dessus pour construire la multiplication.

Il est possible d'expliquer certaines difficultés dans des situations de dénombrement

d'éléments de tableaux en conduisant une étude des énumérations engagées par les élèves.

Nous réalisons cette étude au chapitre trois.

L'ENSEIGNEMENT DE L'ANALYSE COMBINATOIRE

Envisager l'utilisation de formules de dénombrement en analyse combinatoire, consiste à faire

le pari que les étudiants auront su, eux-mêmes, améliorer leurs stratégies d'énumération.

Lorsqu'il s'agira de dénombrer le nombre de cas possibles en combinatoire, comment

l'étudiant s'assure-t-il qu'il a bien un moyen d'énumérer cet ensemble ou, plus certainement,

comment l'étudiant contrôle-t-il que les formules de l'analyse combinatoire règlent ce

problème de l'énumération. Exerce-t-il seulement ce contrôle, seul moyen de s'assurer du bien

fondé du choix de la méthode ?

Énumération et analyse combinatoire semblent bien proches. Mais nous disons que

l'énumération est le moteur de la construction de stratégies pour choisir des opérations

permettant d'éviter le comptage un à un. De notre point de vue, la combinatoire n'est la théorie

que d'une partie de l'activité pratiquée lors d'exercices de dénombrement et, de toute façon

Page 50

elle n'est enseignée qu'au travers de savoir-faire. (Nous montrons, dans le chapitre 2 que

l'activité effective des étudiants se situe "en amont" de la combinatoire
38

.)

38 Pour faire un parallèle avec la construction du nombre, nous remarquons que tous les cours

de combinatoire sont précédés de cours sur les ensembles (comme l'étaient les cours sur le

nombre dans les années 70).

Page 51

NECESSITE D'ELABORER DES SITUATIONS A-DIDACTIQUES:

En conclusion, nous dirons que bien souvent, le système suggère une énumération possible,

sans se rendre compte qu'il s'agit d'une énumération. Par exemple, le dénombrement des

collections au cours préparatoire à l'aide de la consigne "fait des paquets de dix et écris le

nombre" algorithmise précocement une énumération.

Dans d'autres cas, le système suggère une énumération effective dans un cas particulier et

demande un dénombrement dans un cas plus général. En cela, le système fait l'hypothèse de

l'enseignement par "l'exemple sur un cas simple". Ceci est fréquent en analyse combinatoire

notamment, mais aussi dans la construction de la multiplication
39

.

Ces exemples de fonctionnement montrent que le système reconnaît certaines difficultés mais

il ne considère pas vraiment comme explicables du point de vue de l'organisation de savoirs à

enseigner.

Or, par ailleurs, nous constatons que l'activité d'énumérer sert dans certaines pratiques

sociales à accomplir une activité. Il n'est pas nécessaire de savoir en quoi cela consiste. Il faut

savoir le faire.

L'enseignement oblige les élèves à utiliser des énumérations de façon implicite. Pour que cette

utilisation ne produise pas trop d'échecs, le système produit alors des situations de

construction de la numération et des opérations arithmétiques dans lesquelles ces

énumérations dépendent de circonstances globales et souvent enseignées. Pour que

l'énumération soit prise en charge différemment, sans s'éloigner des domaines privilégiés sur

lesquels elle fonctionne, il faut produire des situations a-didactiques qui exigent la

construction mentale d'une représentation de la collection explorée.

Donc, l'élaboration de situations a-didactiques de l'énumération proches des domaines

numériques décrits va être un instrument important dans notre méthode de mise en évidence

de l'existence et du fonctionnement de l'énumération. Nous avons pensé utile de développer

une réflexion sur ce point :

Nous construirons donc ces situations de façon à ce qu'elles soient proches des domaines

numériques décrits ci-dessus. Nous faisons en cela le projet que ces situations pourront

ultérieurement constituer la base de situations d'apprentissage s'insérant aisément dans

l'enseignement du nombre et des opérations. Du point de vue de notre recherche, ces

situations permettront aussi d'étudier directement des élèves en situation d'action.

Mais revenons un moment sur le caractère didactique ou a-didactique des situations : La

question de l'énumération est en partie de savoir si les difficultés qu'elle provoque (à

supposer qu'elles soient reconnues comme provoquées par l'énumération) peuvent être

gérées localement, par ajustements du professeur à l'aide de conseils, de moyens

39 Prenons l'exercice suivant :

Voici un tableau (on exhibe un tableau de 3x2 éléments). Combien y-a-t-il d'éléments? La vision globale de la

collection permet de satisfaire à la question. Mais, très vite, la "même" demande sera faite avec un tableau

12x15. La première méthode énumérative, qui est en l'occurrence basée sur la perception globale devient

totalement inefficace ou sur une exploration spatiale simple. Or le système fait, dans ce cas, l'hypothèse que la

première énumération va permettre la seconde. La première énumération ne donne pas la solution au deuxième

exercice. Le système va donc donner les moyens de répondre à la question en travaillant directement sur 12x15.

Une rupture s'opère dans le contrat qui propose tout d'abord une réelle exploration pour répondre au problème, et

ensuite, parce que l'enseignement de la multiplication s'impose, ne se préoccupera plus de la façon dont une

collection organisée, plus importante peut être explorée.

Page 52

montrés ou si l'enjeu est suffisamment important pour que l'enseignement décide que

l'élève ait à produire effectivement cette connaissance. Le modèle théorique qui nous

permet de bâtir une comparaison est le caractère didactique ou a-didactique d'une situation

d'énumération. Supposons que le système ait décidé d'enseigner l'énumération et prenons

deux exemples de situations mettant en jeu l'énumération dans le cas particulier de

l'élaboration de listes au cours préparatoire :

Première situation : En cours préparatoire. La maîtresse montre une vingtaine d'objets tous

faciles à nommer pour des enfants de cet âge. Chaque enfant dispose d'une feuille de papier et

d'un crayon.

Consigne donnée aux enfants : E. va retirer plusieurs objets de cette boîte et écrire sur une

feuille le nom des objets qu'il a retirés. Vous aussi, vous écrivez sur une feuille le nom des

objets retirés. Ensuite, nous comparerons vos listes pour voir si vous n'avez rien oublié.

La lecture des différentes listes rédigées par les enfants montrera qu'il faut organiser cette liste

pour que les comparaisons soient aisées. L'enseignant pourra, d'ailleurs indiquer un moyen

(flèches, marques) pour s'assurer que deux listes sont identiques.

Deuxième situation : En cours préparatoire, la maîtresse montre une vingtaine d'objets.

Consigne : E. va sortir. Je vais retirer plusieurs objets de cette boîte. Quand E. reviendra, il

faut qu'il trouve les objets qui ont été retirés. Vous ne pourrez pas lui parler. Je choisirai au

hasard une de vos feuilles et je la lui donnerai. Il faudra que, grâce à cette feuille, il réussisse à

dire quels sont les objets que nous avons retirés.

Dans les deux situations, il semble qu'il s'agisse de mettre en œuvre les mêmes connaissances

énumératives. En l'occurrence, il s'agit de produire une liste exhaustive des objets manquants.

Or il paraît bien évident que la deuxième situation laisse une incertitude sur la nature de la

tâche à effectuer pour résoudre le problème. En cela, cette deuxième situation sera moins bien

réussie que la première.

Dans la deuxième situation, la situation est organisée de telle façon que les productions écrites

des enfants seront validées par leur efficacité. (Bien sûr, il y aura toujours la question du

lecteur et de l'écrivain et de la responsabilité de chacun). Dans la première situation, la liste

écrite par l'enfant ne débouche sur aucune action qui permettrait de lui donner son sens. La

maîtresse devra intéresser son auditoire lorsqu'elle prodiguera les conseils pour lire et

comparer deux listes. Les conseils donnés seront perçus comme tels.

IMPORTANCE DU CRITERE A-DIDACTIQUE DE SITUATIONS
D'ENUMERATIONS :

A l'intérieur d'une situation didactique (c'est à dire d'une situation organisée par le professeur

pour un enseignement), le terme de situation a-didactique désigne toute situation (finalisée par

un résultat) qui d'une part ne peut être maîtrisée de façon convenable sans la mise en œuvre

des connaissances ou du savoir visés et qui d'autre part sanctionne, sur le mode de l'évidence

pour l'élève, les décisions qu'il prend, sans interventions du professeur, relativement au savoir

à mettre en œuvre. BROUSSEAU (1986b) écrit : "l'élève sait bien que le problème a été

choisi pour lui faire acquérir une connaissance nouvelle, mais il doit savoir aussi que cette

connaissance est entièrement justifiée par la logique interne de la situation et qu'il peut la

Page 53

construire sans faire appel à des raisons didactiques." "Le développement de rapports a-

didactiques avec le milieu garantit une qualité des apprentissages liés au fait que les élèves

sont capables de donner un sens proche de celui des pratiques de référence aux connaissances

élaborées dans ce cadre."

Ainsi, il est fondamental, pour notre recherche, que nous puissions mettre en évidence

des situations a-didactiques de l'énumération. Cette élaboration de situations a-

didactiques constitue une méthode de preuve de l'existence du concept de l'énumération.

La réalisation de situations a-didactiques relatives à la connaissance de l'énumération va

permettre "d'étiqueter" ce savoir en termes de situation. Elle permet, en outre, une fois

cette connaissance repérée, de la faire construire sans faire appel à des raisons

didactiques, sans risquer la tentation enseignante de l'ostension.

Nous savons toutefois que la réalisation de situations a-didactiques n'implique pas ipso-facto

la réalisation de situations d'apprentissage. Mais nous montrerons que les premières

observations en situation a-didactique nous permettent beaucoup d'espoir.

Nous savons aussi, qu'une fois élaborées des situations d'apprentissage, la question du coût de

ces nouveaux apprentissages et de leur efficacité sur les apprentissages actuels ne devra pas

être éludée.

Nous développerons trois familles de situations a-didactiques de l'énumération. Une famille

(liée à l'élaboration de la multiplication au cours élémentaire) nous servira aussi lors de

l'observation d'élèves.

Page 54

1.13. MÉTHODOLOGIE GENERALE

Dans cette partie, nous situons notre méthode de recherche par rapport aux méthodes

d'ingénierie en didactique des mathématiques et nous détaillons notre méthodologie.

1.13.1. PARTICULARITES METHODOLOGIQUES DE NOTRE ETUDE.

1.13.1.1. METHODOLOGIE HABITUELLE :
Dans un article récent, ARTIGUE (1990) décrit une méthode de travail pour conduire une

recherche en didactique. Peut-on utiliser cette méthode pour notre étude ?

Rappelons brièvement la démarche proposée :

Traditionnellement, l'ingénierie didactique
40

 est vue comme méthodologie de recherche.

ARTIGUE se base sur la conception, la réalisation, l'observation et l'analyse de séquences

d'enseignement. D'autres types de recherches sont basés sur des expérimentations en classe,

mais la plupart de celles-ci se fondent sur des comparaisons avec des groupes témoins. Sans

évacuer cette possibilité, l'ingénierie se fonde plutôt sur une confrontation entre l'analyse faite

apriori et les constats a-postériori.

La méthodologie d'ingénierie se déroule, dans le temps selon trois phases habituelles :

1°) les analyses préalables

"Dans une recherche d'ingénierie didactique, la phase de conception s'effectue en s'appuyant

sur un cadre théorique didactique général et sur des connaissances didactiques déjà acquises

dans le domaine étudié, mais aussi en s'appuyant sur un certain nombre d'analyses

préliminaires :

 - l'analyse épistémologique des contenus visés par l'enseignement.

 - l'analyse des enseignements usuels et de ses effets.

 - l'analyse des conceptions des élèves, des difficultés et obstacles qui marquent leur

évolution.

 - l'analyse du champ de contraintes dans lequel va se situer la réalisation didactique

effective.

- les objectifs spécifiques de la recherche."

Nous ne nous attendons pas à rencontrer le concept d'énumération dans le savoir savant.

Toutefois, en explorant plusieurs catégories d'ouvrages mathématiques, nous faisons

l'hypothèse qu'il sera possible de mettre en évidence des manifestations diffuses de ce

concept.

40 La notion d'ingénierie didactique consiste à étiqueter la forme du travail didactique : celle

comparable au travail de l'ingénieur qui, pour réaliser un projet précis, s'appuie sur des

connaissances scientifiques de son domaine, accepte de se soumettre à un contrôle de type

scientifique mais, dans le même temps, se trouve obligé de travailler sur des objets beaucoup

plus complexes que les objets épurés de la science et donc, de s'attaquer pratiquement, avec

tous les moyens dont il dispose, à des problèmes que la science ne veut ou ne peut prendre en

charge. Art. "Ingénierie didactique" RDM Vol 9/3 M. ARTIGUE.

Page 55

Du point de vue de l'enseignement usuel et de ses effets, et en particulier, pour observer si les

élèves ont au moins une conception de l'énumération, nous conduirons la recherche de deux

façons :

 - observer des activités usuelles de classe au sein desquelles nous pensons que

l'énumération joue un rôle. De ce point de vue, le champ des premiers nombres constitue un

domaine à étudier.

- se servir, et nous y reviendrons, de la construction apriori de situations a-didactiques

de l'énumération et de leur fonctionnement avec des enfants.

2°) Conception et analyse à priori

"Traditionnellement, cette analyse est centrée sur les caractéristiques d'une situation a-

didactique que l'on a voulu constituer et dont on va chercher à faire la dévolution aux élèves."

Cette situation a-didactique est caractérisée par un certain nombre de variables de commandes

parmi lesquelles des variables didactiques, c'est à dire des variables qui influent

significativement sur le déroulement didactique.

3°) L'expérimentation, l'analyse à posteriori et la validation.

Cette phase se mène au sein de classes. Cette phase est suivie d'une analyse dite à-postériori

qui s'appuie sur l'ensemble des données recueillies lors de l'expérimentation. Ces données sont

souvent complétées par des questionnaires, des entretiens individuels, etc.

Comme nous l'avons dit, c'est la confrontation analyse apriori, analyse a-postériori qui doit

permettre d'engager un processus de validation dont on sait qu'il est difficile à atteindre

pleinement
41

.

1.13.1.2. IMPOSSIBILITE DE SUIVRE ENTIEREMENT CETTE METHODOLOGIE

:

Nous ne pouvons suivre directement ce schéma. En effet si, traditionnellement,

l'ingénierie didactique vue comme méthodologie de recherche se base sur la conception,

la réalisation, l'observation et l'analyse de séquences d'enseignement, alors toute

recherche qui vise l'étude des dysfonctionnements entre des savoirs à enseigner et des

connaissances mises en œuvre chez les élèves doit suivre un plan un peu différent, par la

force des choses. En effet, la conception de séquences d'enseignement supposerait le

savoir déjà bien délimité du point de vue du savoir reconnu. Or tel n'est pas le cas.

Mais nous nous sommes fixés comme contrainte de ne pas explorer des connaissances qui

n'auraient comme spécificité que d'exister et dont l'utilité (dans les apprentissages numériques

par exemple) pourrait être contestée. Dès lors, si nous construisons uniquement des situations

a-didactiques de l'énumération nous risquons cette critique.

Nous avons opté pour une autre démarche : nous montrons que l'énumération est une

connaissance nécessaire pour l'élaboration du nombre et des opérations arithmétiques. Nous

construisons alors des situations a-didactique que nous nommerons situation a-didactique de

la multiplication et situation a-didactique de l'addition. Ces deux familles de situations visent

à restaurer l'énumération comme solution de questions additives et multiplicatives. Nous

41 La confrontation des deux analyses laisse apparaître des distorsions. Elles sont loin d'être toujours analysées en

termes de validation, à savoir en recherchant ce que, dans les hypothèses engagées, les distorsions constatées

invalident.(...) Les hypothèses même engagées explicitement dans les travaux d'ingénierie sont souvent des

hypothèses relativement globales, mettant en jeu des processus d'apprentissage à long terme, que l'ampleur de

l'ingénierie ne permet pas nécessairement de faire entrer réellement dans une démarche de validation. RDM vol

9/3 P. 298 M.ARTIGUE.

Page 56

montrons ainsi qu'il est possible d'associer, en les rééquilibrant, connaissance non reconnue

(énumération) et savoir exigés (opérations arithmétiques).

Prenons l'exemple de la situation fondamentale de l'addition : Nous avons écrit qu'il s'agit

pour le joueur de produire le cardinal d'un ensemble alors qu'il ne peut en contrôler

effectivement à chaque moment qu'une partie. La stratégie optimale consistera à constituer

une partition de l'ensemble en contrôlant le nombre d'éléments de chaque classe, et en passant

en revue toutes les classes. Du point de vue de l'action, le concept en jeu est l'énumération.

C'est l'énumération qui sera le moteur du contrôle de la collection, de la constitution de la

partition, de la comptabilité de l'ensemble.

Nous pensons maintenant utile de développer une analyse des conditions dans lesquelles des

observations sont construites lorsqu'il s'agit de travailler sur des domaines non précisément

reconnus dans le savoir enseigné.

1.13.2. OBSERVER DANS QUELLES CONDITIONS ? :

Par la nature même du sujet, l'organisation de la recherche ne peut donc se satisfaire de la

seule lecture dans la contingence. Lorsque l'on observe la contingence, il est possible de

trouver quelques relations, mais, bien souvent, la signification de cette relation n'est pas

donnée. Il faut l'articulation théorique. Nos hypothèses impliquent donc la conjonction de

questions à soumettre à la contingence. Par exemple, si nous voulons montrer que la

conception de l'énumération existe, nous pouvons nous satisfaire d'observation d'enfants.

Mais comme les manifestations de l'énumération sont fugaces, l'observation ne pourra être

conduite que cas par cas.

Mais nous pouvons choisir une autre voie : si l'observation est menée à partir de situations

construites à dessein, nous pouvons nous appuyer sur des objets déjà repérés et ne pas alors

être trop soumis à la contingence.

Nous utiliserons tour à tour ces deux approches méthodologiques.

1.13.3. DIFFICULTES RENCONTREES :

Pour montrer les difficultés que nous avons rencontrées, nous pensons utile de détailler, à

l'aide de deux exemples les questions méthodologiques que nous avons rencontrés lors de

notre étude :

- DIFFICULTES A SE SERVIR DE QUESTIONNAIRES EXISTANTS:

Au centre pour l'observation de l'école Jules Michelet de Talence, nous disposons de données

recueillies sur plusieurs années. Ces données sont, le plus souvent des questionnaires (Tests

d'acquisition scolaires, contrôles d'acquisition scolaires) qui sont des moyens, pour les

enseignants de mesurer les acquisitions des élèves. Ces questionnaires mesurent des savoirs

reconnus. Du point de vue méthodologique, nous ne pourrons donc pas étudier les résultats de

ces questionnaires. Nous pourrons seulement étudier, lorsque cela sera possible, des

comportements d'enfants lors de la passation de ces questionnaires. Mais les traces écrites ne

permettent pas toujours d'analyser des comportements. Toutefois, au travers de résultats

étonnants concernant certains exercices, il nous a été possible d'étudier plus précisément les

démarches des enfants et d'y reconnaître des comportements mettant en jeu l'énumération.

C'est le cas en particulier pour les observations 1 et 2 du cours préparatoire, ainsi que pour

l'observation 1 du cours élémentaire.

Exemples :

Page 57

- En cours préparatoire par exemple, les corpus de contrôles de connaissances mis à notre

disposition visaient l'acquisition de l'usage des nombres ou/et de la numération, et ne

permettaient en aucune façon d'étudier la façon dont les enfants structuraient les collections

en vue de leur comptage.

- En cours élémentaire, nous souhaitions étudier la façon dont un enfant est amené à prendre

de l'information devant un tableau d'objets identiques. Nous cherchions, dans les contrôles de

mathématiques, au chapitre multiplication de deux nombres, des exercices qui allaient, à

priori, répondre à nos attentes. Or, le système a justement gommé, dans les contrôles tout ce

qui pourrait évaluer une méthode d'exploration. Le système a donné un moyen de prendre de

l'information dans un tableau (le nombre par lignes, le nombre de lignes ou bien, le nombre de

lignes et le nombre de colonnes), de sorte que c'est l'aptitude à utiliser cet algorithme qui est

évaluée. Nous avons donc utilisé, en situation de petit groupe, les situations a-didactiques

modélisées sur ordinateur. Ceci nous a permis de confronter nos hypothèses à la contingence.

- Nous avons rencontré le même phénomène en analyse combinatoire ou la grande majorité

des exercices proposés visent non pas la mise en place de procédés énumératifs, mais la seule

reconnaissance, à l'aide d'indices parfois caricaturaux (voir la "fiche méthode" du manuel

scolaire décrite page 80) d'une règle à appliquer.

- INSUFFISANCE D'UN QUESTIONNAIRE ECRIT :

Pour observer des enfants dans une situation de comptage d'objets, nous avons dû recourir à

des observations individuelles. En effet, les productions écrites des enfants conservées d'une

année à l'autre ne permettent pas d'être suffisamment précis sur le statut d'un écrit. L'exemple

de MATHILDE est à cet égard significatif. Sans le commentaire de l'enfant, l'observation de

la feuille de papier n'aurait pas pu permettre d'avancer les analyses que nous avons faites.

Nous sommes donc conduits, d'une part, à construire des questionnaires spécifiques de la

recherche et à mener des observations individuelles, d'autre part, et en relation dialectique

avec les premières investigations, à construire, très tôt, des situations a-didactiques afin

d'observer des comportements d'élèves.

Page 58

1.14. DECISIONS RELATIVES A LA METHODE EMPLOYEE:

Nous sommes conduits à étudier les conjectures dans un ordre différent de celui dans lequel

nous les avons présentés.

Conjecture 2 (voir page 40).

Nous ne nous attendons pas à prendre connaissance du concept de l'énumération dans le

savoir savant.

Toutefois, en explorant plusieurs catégories d'ouvrages de mathématiques, de psychologie

cognitive, nous faisons l'hypothèse qu'il sera possible de mettre en évidence, ça et là des

manifestations de ce savoir.

Nous explorons alors (conjecture 2) le savoir mathématique afin de comprendre comment ces

pratiques énumératives nécessaires sont assumées. Font-elles l'objet de recommandations ?

Quel est leur statut ? Les mathématiciens, les psychologues, les professionnels d'autres

secteurs de l'enseignement ont ils, chacun dans leur domaine, une connaissance de

l'énumération ? Cette connaissance est-elle de même nature ?

Par ailleurs, il est possible que cette connaissance, bien que non répertoriée explicitement

dans les ouvrages, y figure en filigrane ou rattachée de façon différente (cf. la combinatoire
42

).

Pour conduire cette recherche, nous nous fonderons essentiellement sur des analyses

bibliographiques. Nous consulterons particulièrement les ouvrages de mathématiques, y

compris les ouvrages scolaires, les ouvrages des didacticiens et des psychologues.

Cette deuxième conjecture, si elle se trouve prouvée, oblige à renoncer à une exploration dans

le savoir savant pour alimenter la recherche en activités caractéristiques de l'énumération.

Il va donc falloir repérer de façon empirique des situations particulières, qui permettent

d'identifier l'énumération dans plusieurs domaines. (Conjecture 1)

Ce moyen d'investigation doit nous permettre de construire des situations dans lesquelles des

techniques énumératives se mettent en place, et de mettre en évidence des variables. Il nous

permet aussi d'étudier la (ou les) conception (si elle(s) existe(ent)) des élèves lorsqu'il s'agit

d'énumérer. Nous détaillons pages 103 et suivantes notre méthode de mise en évidence de

conceptions de l'énumération chez les élèves.

Conjecture 1 : (voir page 40).

Il ne faut pas s'attendre, nous l'avons dit, à voir apparaître le concept d'énumération tel quel

dans le savoir savant. Nous avons vu que des recherches récentes avaient contribué à mettre

en évidence des types de difficultés lors d'activités de comptage de petites collections. Il s'agit

là de constats effectués dans le seul secteur des premiers nombres.

Nous voulons aller plus loin selon trois directions :

42 L'analyse combinatoire est l'ensemble des techniques qui servent, en mathématiques, à compter (ou

dénombrer) certaines structures finies, ou à les énumérer (établir des listes exhaustives de structures

considérées), enfin à démontrer leur existence pour certaines valeurs des paramètres dont elles dépendent.

ENCYCLOPÆDIA UNIVERSALIS : (Article "COMBINATOIRE VOL 4 P.721)

Page 59

 - d'une part, montrer qu'il existe une connaissance spécifique qui se situe en amont du

nombre. Pour montrer l'existence de cette connaissance, nous allons montrer que les enfants

ont au moins une conception de ce que nous nommons l'énumération.

 - d'autre part que cette connaissance est nécessaire pour l'élaboration de la numération

et des opérations arithmétiques ainsi que pour la conception de l'analyse combinatoire.

 - enfin, à la différence de ces travaux déjà décrits, nous avons exprimé notre volonté

de ne pas nous contenter de constater des faits, mais de nous situer dans une perspective

d'apprentissage, c'est à dire de construire finalement des situations nouvelles permettant de

mieux traiter ces difficultés.

Nous conduirons alors deux types d'observations en situation.

 - D'une part dans des activités usuelles où nous pressentons la présence

d'énumérations,

 - d'autre part des observations qui utilisent des situations a-didactiques de

l'énumération parmi celles que nous construisons (et dont nous avons décrit en quoi nous

voulions qu'elles constituent aussi des situations a-didactiques de l'addition et de la

multiplication).

Par ailleurs, il nous a paru important d'étudier, plus tard dans la scolarité, comment les

étudiants des classes terminales traitaient les problèmes de l'analyse combinatoire. En effet, il

nous est apparu que l’enseignement de l'analyse combinatoire constituait l'exemple abouti

d'un enseignement dans lequel la distance entre les savoirs enseignés et les conceptions des

élèves devient source de dysfonctionnements importants.

Enfin, pour étudier plus généralement l'existence de l'énumération dans d'autres activités

mathématiques, nous avons repéré des situations mettant en jeu des pratiques énumératives.

L'observation de ces situations nous permettra de mieux caractériser des types d'énumérations.

Conjecture 3 :(voir page 40).

L'énumération existe dans un environnement qui n'en permet pas la transposition didactique.

La transposition didactique de l'énumération ne peut s'effectuer pour la raison simple de

l'inexistence de l'énumération comme savoir pointé précisément dans le savoir savant.

Si l'énumération est nécessairement considérée comme maîtrisée implicitement à tous niveaux

de la scolarité, cette maîtrise est-elle réelle ? Et la non prise en charge de son enseignement

par le système est-elle vraiment sans inconvénients ? Comment les professeurs s'en passent-ils

?

L'étude des conjectures 1 et 2 nous conduit à étudier les raisons de la (non) transposition

didactique de l'énumération.

L'étude du dysfonctionnement entre des savoirs reconnus, des connaissances privées et des

connaissances à enseigner fait, nous l'avons dit l'objet d'une interrogation plus générale.

 La construction du savoir par la communauté (la philogenèse) n'a pas fait apparaître le

concept. Sans doute faudrait-il étudier les problèmes de coût, c'est à dire l'intérêt (du point de

vue de l'efficacité) qu'il y aurait à réorganiser des savoirs éclatés en une suite de chapitres

définis.

 Cette construction est-elle nécessaire au développement de l'individu ? (ontogenèse).

Dans cette partie, il s'agit plus de s'interroger sur la façon dont se constituent les savoirs à

enseigner à partir des savoirs savants.

Page 60

Conjecture 4 (voir page 40).

Une analyse à priori dans plusieurs situations pourra permettre de construire une ingénierie de

l'énumération (conjecture 4).

Sans préjuger du coût (du point de vue de l'enseignement), nous chercherons donc à

développer des situations a-didactiques puis des séquences de classe au cours desquelles les

enfants produiront, comme réponses aux problèmes posés, des stratégies d'énumération.

Pour bâtir cette ingénierie nous optons pour la construction de logiciels.

C'est après qu'il sera possible de construire des situations d'apprentissage et d'en mesurer leur

coût et leur intérêt.

Enfin, un travail en formation des enseignants à l'aide des metteurs en scène de situations que

sont les logiciels pourra être évalué (conjecture 5).

1.14.1. ORGANIGRAMME GENERAL DE L'ETUDE.

Page 61

1.15. UNE PREMIERE OBSERVATION POUR VERIFIER L'EFFET DES
CONDITIONS DE L'ENUMERATION DANS UNE SITUATION DE
DENOMBREMENT.

Pour mettre en évidence l'existence de pratiques énumératives dans une situation simple, nous

avons construit une observation, sous forme de questionnaire, qui, par le jeu d'une variable de

commande, provoque le changement de pratiques énumératives, le choix d'une autre

énumération. Nous étudions le rapport qu'il y a entre ces énumérations effectivement mises en

œuvre, et les connaissances numériques des étudiants concernés.

Il nous faut construire une situation dans laquelle l'utilisation de la multiplication est possible

pour résoudre le problème, mais nécessite une exploration (une mesure) de la collection

faisant appel à une structure conçue et pas seulement montrée.

De plus,

- Nous souhaitions observer des élèves chez lesquels nous n'avions aucun doute sur leurs

capacités à utiliser les opérations arithmétiques. Nous avons donc conduit cette observation

auprès de 30 PE2
43

.

- Nous savons par leur formation en première année, que ces étudiants associent

multiplication et tableau ligne-colonne, ce qui, a priori augmente la probabilité de les voir

utiliser la multiplication lorsque se présente un tableau à dénombrer.

- Nous souhaitons mettre en évidence une variable de la situation a-didactique du

dénombrement d'éléments dans un tableau qui influe significativement sur la mise en œuvre

d'une énumération
44

 :

A cet effet, nous construisons la situation suivante :

43 Il s'agit d'étudiants ayant été reçus au concours de recrutement des professeurs des écoles et

qui font leur année de formation en I.U.F.M.
44 Nous avons conduit ce travail avec 30 étudiants en deuxième année d'I.U.F.M.. Ces

étudiants ont tous suivis, en première année une formation au cours de laquelle ils ont pu

apprendre comment la construction de la multiplication pouvait se fonder sur le

dénombrement de collections disposées sous forme de tableau ligne-colonne.

Page 62

Soit à dénombrer l'ensemble (A) des ? Et celui (B) des * dans cet ensemble C:

ANALYSE :

A priori, l'utilisation de la multiplication permet de procéder de la façon suivante :

A et B sont disjoints. Card(AUB)=18x16 (tableau vu). card (B)=11x10 (tableau conçu). Card

(A)= (18x16)-(11x10.

Mais cette stratégie ne peut être mise en œuvre que si plusieurs théorèmes liés à la pratique

effective du mesurage des ensembles sont disponibles :

Il faut considérer l'ensemble C comme union disjointe de deux ensembles et en inférer l'usage

possible de l'addition (de la soustraction).

Il faut concevoir que la collection B peut être "vue" comme un tableau. Ce qui permet de

"voir" la collection B comme un tableau relève de l'usage fonctionnel de concepts

ensemblistes : en regroupant, il n'y aura pas de superpositions : le regroupement est celui de

parties disjointes.

La solution alors apportée par la multiplication est rapide, mais aura nécessité une pratique de

mesurage de la collection mettant en œuvre les partitions, l'union, l'intersection.

Par contre, si l'on veut dénombrer directement A à l'aide de la multiplication, l'utilisation de

celle-ci devient coûteuse. Le travail de mesurage est plus complexe. Il faut contrôler les objets

qui pourraient être comptés deux fois :

En effet, dans un tableau de a lignes et b colonnes, soit l le nombre de lignes relatives à A, et c

le nombre de colonnes. Le produit lc mesure le cardinal d'un ensemble constitué de l lignes et

de c colonnes, ce qui n'est pas le cas de A.

Le cardinal peut être obtenu de la façon suivante : remplaçons la collection vue par celle-ci :

Page 63

La collection B est mieux perçue comme étant l'union non disjointe de deux sous ensembles

de cardinaux égaux à axl et bxc. Il faut retrancher le cardinal de l'intersection qui est lxc.

Card (A)=(axl)+(bxc) -lc

Cette étude suppose qu'une transformation géométrique (glissement des lignes et colonnes en

vue de "caler" en haut et à gauche) conserve les cardinaux. La mesure de la collection B

nécessite l'usage d'opérations ensemblistes et de transformations géométriques.

Page 64

L'OBSERVATION :

La variable que nous étudions est la suivante :

La structure "tableau" de la collection (C) est montrée ou doit être conçue.

Nous faisons l'hypothèse que cette variable est sans influence sur le choix de l'énumération

pour dénombrer la collection C.

QUESTIONNAIRE : L'EPREUVE DE LA MOSAÏQUE :

La veille de l'observation, lors d'un cours sur la multiplication, nous vérifions si les étudiants

associent tableau et multiplication. Cette association est vraie pour tous les étudiants. Le

lendemain, nous proposons le tableau déjà décrit :

RESULTATS DE L'EPREUVE :

(Travaux : voir annexe).

18 étudiants (sur 30) posent sur cet ensemble une structure ligne par ligne :

Ils font un bilan ligne par ligne, sous forme d'un couple de nombres, du nombre d'étoiles et du

nombre de ronds et additionnent.

¤¤¤¤**¤¤*** (11*, 7¤)

7 utilisent la même structure, mais ne travaillent que sur la collection A. Ils déduisent le

nombre d'étoiles à partir du nombre total d'éléments de la collection obtenu par multiplication.

¤¤¤¤**¤¤*** (7¤)

4 utilisent la structure en partitionnement par rectangles. Ils procèdent par multiplications

associées aux tableaux vus, puis additionnent.

1 seul se sert de la structure (mentale) de tableau pour les étoiles : (10x11).

EPREUVE DE LA

MOSAIQUE :

utilisation de la structure

tableau :

explorations plus locales

(partitions).

collection * seule 30 0

collection * et ¤ 1 29

Notre hypothèse est confondue. Selon que la structure en tableau est montrée ou qu'elle doit

être retrouvée, les procédures employées sont complètement différentes. En particulier, la

multiplication n'est plus utilisée massivement ou bien elle est utilisée lorsqu'un tableau est

reconnu dans la feuille.

Il suffit donc d'une modification des conditions d'exploration de la collection pour que les

énumérations algorithmisées (recherche du nombre de lignes, du nombre de colonnes) ne

soient plus employées que marginalement.

RESULTATS DE L'ETUDE :

Dans cette situation, auprès d'étudiants ayant de bonnes connaissances numériques, les

conditions du mesurage des collections influent très fortement sur le choix des opérations.

Page 65

COMMENTAIRES : LES OPERATIONS ARITHMETIQUES COMME MOYENS

D'EVITER UNE ENUMERATION EFFECTIVE :

Dans cette observation, nous avons mis en évidence l'influence de la présentation de la

collection sur les choix de stratégies pour son dénombrement.

Les étudiants ont plusieurs méthodes potentielles à leur disposition. L'utilisation des

opérations arithmétiques est ce qui va permettre d'éviter une énumération effective. Mais pour

mener à bien l'utilisation des opérations arithmétiques, il faut contrôler le mesurage de la

collection à l'aide d'opérations ensemblistes et géométriques.

Se constitue un équilibre entre le coût à l'exploration (ne pas dénombrer un par un :

énumération effective), la conception de l'usage de la multiplication (presque uniquement en

tableaux "visibles", et le contrôle des opérations ensemblistes).

Du point de vue des opérations ensemblistes, les étudiants n'utilisent que le partitionnement

induit par la structure visible (étude par ligne, ou par tableaux juxtaposés.).

Page 66

1.16. UNE SITUATION FONDAMENTALE DE L'ENUMERATION :

L'observation précédente montre que l'énumération de collections est une activité nécessaire

lorsqu'il s'agit de s'assurer du contrôle d'un ensemble fini, c'est à dire le concevoir, le

reconnaître, pouvoir conclure si une transformation de cet ensemble était ou non une bijection

dans lui-même ou non, et bien sûr pouvoir le dénombrer.

Une situation fondamentale de l'énumération doit permettre de mettre en jeu des opérations

dans l'ensemble des parties d'un ensemble en vue d'une organisation énumérative de celui-ci.

Or cette organisation énumérative est nécessaire au dénombrement. C'est pourquoi nous

associons les situations fondamentales de l'énumération et les situations fondamentales des

opérations arithmétiques. Il s'agit non pas d'apprendre les concepts ensemblistes au sens de

l'enseignement des années 1970, mais de fonctionnaliser leur usage.

1.16.1. SITUATION FONDAMENTALE SIMPLE :

Nous n'avons pas, à ce stade de notre étude, une situation fondamentale de l'énumération,

mais nous allons élargir la situation fondamentale de l'énumération effective d'une collection

de quelques objets en ostension, et faire le lien avec la situation fondamentale du

dénombrement et des opérations arithmétiques, puis repérer les variables déterminantes.

Nous décrivons maintenant la situation fondamentale de l'énumération d'une petite collection

d'objets visibles dans un micro-espace.

Nous donnons comme exemple trois réalisations de la situation de base :

• La première mise au point par G.BROUSSEAU et R.BERTHELOT : Il s'agit de placer un

jeton et un seul dans chaque tirelire d'une collection de tirelires. Une fois le jeton dans la

tirelire, celui-ci n'est plus visible. Le fait que les tirelires soient opaques empêche un contrôle

du déroulement de l'activité d'énumération, c'est à dire de pouvoir dire à chaque instant "voici

ce que j'ai déjà fait, voici ce qui me reste à faire".

• La deuxième mise au point dans notre D.E.A.:

Il s'agit d'une situation sur micro-ordinateur. L'écran présente trois secteurs. Une partie haute

et deux parties basses. Des objets sont "présents" dans la partie haute. Un sous ensemble de

ces objets doit être transporté dans la partie basse à gauche, un autre sous ensemble doit être

transporté dans la partie basse à droite. Le transport s'effectue par pointage (à l'aide du stylo

optique ou de la souris) des éléments d'un des deux ensembles. Il doit les pointer tous, une

seule fois. Dès qu'il estime cette action effectuée, il pointe la partie basse de l'écran dans

laquelle il estime vouloir transporter l'ensemble énuméré. Le logiciel contrôle l'énumération

effective et ne permet ce transport que si l'énumération a été correctement effectuée.

• La troisième est actuellement effectuée en section des moyens à l'école maternelle Jules

Michelet. Il s'agit du jeu des boîtes et des bâtonnets
45

. L'enfant joue seul. Il dispose devant lui

d'un tas de boîtes d'allumettes identiques, percées sur les deux côtés un petit trou, d'un tas de

bâtonnets (allumettes). Il doit placer une allumette et une seule dans chaque boîte, sans bien

su l'ouvrir. Dans un premier temps, il peut secouer la boîte pour savoir si celle-ci est pleine ou

vide, puis ce sera interdit. La vérification se fait avec la maîtresse qui ouvre alors chaque

boîte. Si la consigne est suivie c'est gagné. La vérification n'a de sens que si l'enfant s'attend à

n'avoir qu'un bâtonnet par boîte et un seul.

45 Bilan Classe 2 1992-1993 A.REMY et MJ LACAVE. P.44

Page 67

1.16.2. ETUDE DE L'ENUMERATION DANS LA SITUATION
FONDAMENTALE DU DENOMBREMENT :

Le dénombrement d'un ensemble fini est l'opération mentale et/ou concrète par laquelle est

obtenu le cardinal de cet ensemble.

Dans le champ des mathématiques, le dénombrement d'un ensemble fini consiste à établir une

bijection de cet ensemble entre celui-ci et une section commençante de N.

A l'école élémentaire, le dénombrement est souvent associé à la construction des premiers

nombres, mais il existe nombre d'activités de l'école élémentaire dans lesquelles l'enfant doit

dénombrer. Examinons une situation de dénombrement d'objets en ostension (lors de la

construction des premiers nombres) et deux situations de dénombrement d'une collection

structurée d'objets (lors de l'élaboration d'opérations arithmétiques).

1.16.3. DÉNOMBREMENT D'UNE COLLECTION SANS STRUCTURE
VISIBLE :

Nous faisons une description de cette situation à partir d'une modélisation sur ordinateur
46

.

Cette situation s'adresse à des enfants de 5-6 ans.

Soit un ensemble E fini d'éléments (des animaux). Soit F un sous ensemble de E. (Par

exemple des lapins ou bien des chameaux ou bien des chameaux et des lapins) L'ensemble E

est une collection en ostension (même si les objets à l'écran n'ont pas un statut d'objet

matériel).

L'enfant doit, construire un ensemble B équipotent à l'ensemble F. Dans le cas présent,

l'enfant doit produire une barque par animal de l'ensemble F ou une barque par groupe

d'animaux de l'ensemble F. Pour cela, il appuie sur une touche.

Dans une première variante de la situation, l'enfant explore l'ensemble F et construit "en

même temps" l'ensemble B en faisant apparaître une barque.

Il fabrique, de cette façon, une collection équipotente à l'ensemble F.

Dans une seconde variante, dès que l'enfant produit une barque, l'ensemble F disparaît.

L'enfant doit alors construire un ensemble intermédiaire qui lui permettra de mémoriser les

informations nécessaires pour réussir. Il doit donc savoir que deux ensembles équipotents à un

même troisième sont équipotents entre eux. La construction de cet ensemble intermédiaire

dépend de l'ensemble F (dans le cas d'un ensemble d'objet familiers, divers, une liste

mémorisée suffira. dans d'autres cas, une représentation écrite des objets ou de leur présence

s'avérera nécessaire).

Lorsque ce dénombrement devra s'effectuer à l'aide d'une suite de mots de référence, il s'agira

alors du comptage.

- Dans la première variante, l'enfant passe en revue chaque élément de l'ensemble F et appuie

sur une touche pour produire un élément de l'ensemble B. Il construit ainsi l'ensemble B.

Si l'enfant s'arrête dans sa tâche, il perd le fil de son exploration. Il doit alors reconstituer une

exploration sur des couples éléments de FxB, repérer les éléments de E non concernés, puis

reprendre l'activité à partir des éléments de F qui n'ont pas encore été concernés.

46 Il s'agit du logiciel "BARQUES" élaboré pour le D.E.A. 1985 et reconstruit en 1992. La description détaillée

figure dans le chapitre "ingénierie".

Page 68

- Dans la deuxième variante, l'enfant passe en revue chaque élément de l'ensemble F et

construit un ensemble intermédiaire dont il se servira pour construire l'ensemble B.

Cette deuxième variante est, du point de vue mathématique, la première variante répétée deux

fois. Dans cette deuxième variante, la stratégie de base est la construction d'un ensemble

intermédiaire. Des procédés d'économie à la réalisation de cet ensemble intermédiaire

conduiront à la mise en œuvre du comptage.

1.16.3.1. DÉNOMBREMENT D'UNE COLLECTION MONTRÉE ET STRUCTURÉE:
SITUATION FONDAMENTALE DE LA MULTIPLICATION :

ANALYSE :

Nous pensons utile de montrer comment peut être perçue une collection disposée en tableau.

Soit la collection disposée ainsi :

Les observations en cours élémentaire nous permettent de mettre en évidence plusieurs

stratégies.

S1 : L'élève attribue, de façon aléatoire, un nombre (en travaillant sur la succession des

nombres) à chaque étoile.

 S11 : Un nombre est attribué à chaque étoile selon une stratégie n'utilisant que très peu

la structure du tableau :

Page 69

S12 : L'élève attribue un nombre à chaque étoile en se fixant un cheminement (par exemple,

la première ligne, puis la deuxième ligne, soit en allers et retours soit à partir de la gauche,

etc.). Le dénombrement pourra encore s'effectuer.

S2 L'ensemble est partitionné :

 S21 : l'élève effectue une partition de l'ensemble en plusieurs sous ensembles et

procède au dénombrement de chaque ensemble, puis additionne:

16+20+21+30+12 = 99

 S22 : l'élève effectue une partition de l'ensemble en prévoyant d'une part d'avoir des

ensembles équipotents, en profitant d'autre part de la structure contingente. Le dénombrement

d'une ligne, le dénombrement de l'ensemble des lignes permettent le contrôle numérique.

 Dans cette stratégie, on constate des variantes.... Par exemple, l'élève dénombre à

nouveau chaque ligne ou bien il sait que, pour chaque ligne, "ce sera le même nombre".

Page 70

Toutes ces stratégies possibles sont produites par une conception de l'exploration de

l'ensemble. Le comptage un à un qui permet l'énumération effective s'oppose à l'utilisation de

l'addition.

L'utilisation de l'addition permet d'éviter l'énumération effective mais suppose une

énumération à partir d'une autre conception de l'ensemble (ensemble de parties disjointes

formant partition, ensemble de lignes, de colonnes, etc.).

La conception de la multiplication se fonde aussi sur l'élaboration de telles énumérations.

CONCLUSION :

L'épreuve des mosaïques nous a permis de mettre en évidence le rôle primordial de la

variable "structure montrée, structure à concevoir". La multiplication, par exemple, est

souvent associée à une structure montrée et enseignée (voir l'observation précédente).

Même chez des étudiants, dès que les conditions de mesurage sont modifiées, la

multiplication est abandonnée.

Nous devons donc construire une situation qui, d'une part, restaure le mesurage d'une

collection, d'autre part permette la mise en place de la multiplication.

Nous proposons une façon de faire fonctionner la variable "structure montrée, structure à

concevoir". Pour cela, il suffit de jouer sur les possibilités de visionnement global (ou non) de

l'ensemble à dénombrer.

Prenons la situation suivante : l'élève sait qu'il a une collection à dénombrer. Il ne peut

apercevoir tous les objets à énumérer en une seule fois. Il doit se déplacer dans la collection

de façon à explorer la totalité de la collection.

De cette façon, l'élève est conduit à passer d'une stratégie d'énumération implicite et

spontanée, dépendant à priori de structures communément montrées et utilisées dans le milieu

scolaire, à des la construction mentale d'une représentation de la collection explorée.

Nous développerons cette situation et mènerons une observation en cours élémentaire

deuxième année. (Voir page 112).

1.16.3.2. LA SITUATION FONDAMENTALE DE L'ÉNUMÉRATION DANS
L'ADDITION
La situation fondamentale de l'addition doit produire comme stratégie optimale le cardinal

d'un ensemble alors que cet ensemble ne peut être contrôlé entièrement. De la même façon

que précédemment, l'élève sait qu'il a une collection à dénombrer. Il ne peut apercevoir tous

les objets à énumérer en une seule fois. Il doit alors se déplacer dans la collection de façon à

Page 71

produire une partition de l'ensemble. Il doit donc, pour pouvoir compter tous les éléments de

l'ensemble constituer une partition de l'ensemble puis s'assurer du nombre d'objets dans

chaque classe et compter pour toutes les classes.

Si l'on veut que l'élève exprime la somme et ne se contente pas de l'utiliser, il faudra ménager

une communication où l'émetteur pourra interroger la collection à compter et où le récepteur

devra réaliser la collection équipotente sans voir le modèle.

1.16.3.3. L'ÉNUMÉRATION DANS L'ÉCONOMIE DU DÉNOMBREMENT :
Dans les activités de dénombrement, l'énumération est une opération effectuée afin de

diminuer la complexité de l'activité de comptage. Le minimum qu'un élève puisse accomplir

lors de la mesure d'un ensemble, c'est compter un à un. La genèse des opérations

arithmétiques (addition, multiplication) est donc la mise en œuvre d'énumérations à l'aide des

opérations ensemblistes qui permettront l'économie du comptage.

En général, les structures attendues par l'institution (groupements par paquets, par tableaux,

etc.) sont montrées, étudiées. Le comptage s'exerce donc sur ces structures montrées. Préparer

des groupements, pour (se) faciliter la tâche, fait partie de l'énumération mais répond à une

demande de l'institution.

Les situations fondamentales que nous avons décrites ont comme caractéristique commune

l'exploration d'une collection en vue d'un passage en revue de tous les éléments une fois et

une seule.

Les situations fondamentales de l'addition et de la multiplication sont en fait très proches.

Les contraintes qui pèsent sur les moyens de prendre de l'information sur les ensembles sont

déterminantes sur l'activité du sujet et sur le choix vers telle ou telle opération. En particulier,

nous avons, jusque là, décrit des situations dans lesquelles les ensembles étaient montrés. Il

est bien évident que s'il faut passer par une désignation (en extension ou en compréhension)

de l'ensemble, l'activité sera considérablement modifiée.

Nous pouvons alors faire une première synthèse pour décrire une situation fondamentale

élargie de l'énumération.

1.16.4. SITUATION FONDAMENTALE "ELARGIE"

Les situations d'énumération mettent donc en rapport les possibilités d'exploration d'un

ensemble, la conception des objets de l'ensemble à énumérer, les systèmes de désignation de

ces objets ou de classes d'objets, les relations entre des structures énumératives, l'usage

possible des opérations ensemblistes, l'utilisation des nombres, de leur écriture, des opérations

arithmétiques.

Une situation fondamentale de l'énumération se définit par la nature de l'ensemble à

explorer et les possibilités effectives ou non d'exploration. Associons la à une activité

mettant en jeu une opération de comptage ou/et une (ou plusieurs) opération(s)

arithmétique.

L'élève sait qu'il a une collection à dénombrer. Il ne peut apercevoir tous les objets à

énumérer en une seule fois. Il doit alors se déplacer dans la collection de façon à

explorer la totalité de la collection. Ce déplacement peut être commandé par des

contraintes spatiales (ne voir qu'une partie de la collection à la fois par une fenêtre) ou

par des contraintes lexicales (ne pouvoir explorer que des sous ensembles nommés à

l'aide de prédicats). L'élève doit tenir une comptabilité stricte de son exploration. Il doit

alors produire des moyens de mener à bien cette pratique énumérative.

Page 72

De cette façon, l'élève est conduit à passer d'une stratégie d'énumération implicite et

spontanée, dépendant à priori des circonstances globales à des stratégies d'anticipation locales

exigeant la construction mentale d'une représentation de la collection explorée.

En cela, les situations fondamentales de l'addition et la situation fondamentale de la

multiplication se rejoignent.

Il apparaît plutôt que les choix de types d'énumérations d'une collection soient un facteur

décisif dans la conception et la différenciation des ces deux opérations.

Page 73

2. DEUXIÈME PARTIE : LE CONCEPT D'ÉNUMÉRATION :
TRACES DANS LE SAVOIR.

Page 74

Ce chapitre concerne la conjecture 2 :

"L'énumération n'existe pas en tant qu'objet d'enseignement, ni comme objet

scientifique. Ce que nous visons sous ce terme apparaît sous des formes éclatées dans les

publications mathématiques, pédagogiques. Il n'existe pas une définition de l'objet

correspondant à ce que nous appelons l'énumération qui ne s'appuie sur les entiers

naturels."

L'exploration que nous menons se conduit selon trois axes :

• Une étude dans le système savant. Nous considérons alors l'institution des mathématiciens.

• Une étude dans les mathématiques pratiques qui sont diffractées en des institutions de

métiers.

• Une présence dans l'enseignement.

Nous étudierons en particulier comment l'institution construit d'autres concepts
47

 comme celui

du nombre par exemple, sans prendre en charge l'énumération.

47 Dans le champ de la didactique des mathématiques, R.DOUADY et coll. (1989) considèrent les concepts d'un

double point de vue :

-un concept est outil lorsque l'intérêt est focalisé sur l'usage qui en est fait pour résoudre un problème ou poser

des questions. Un même outil peut être adapté à plusieurs problèmes, plusieurs outils peuvent être adaptés à un

même problème.

-un concept est objet lorsqu'il est considéré du point de vue culturel, qu'il a une place dans l'édifice structuré des

connaissances d'un moment reconnu socialement.

Notre étude vise à montrer, au travers de publications appartenant aux domaines énoncés plus haut, l'existence

d'un outil significatif sans doute d'un savoir, mais qui n'est pas pointé comme tel.

Les dictionnaires donnent comme définition d'un concept celle de l'idée d'un objet conçu par l'esprit, permettant

d'organiser les perceptions et les connaissance". Idée relève du langage commun, présente un caractère vague

alors que le concept est plus technique, plus précis. « Concept » est plus objectif qu’ « idée » ou « notion »

(Dictionnaire actuel de l'éducation. LEGENDRE P111 LAROUSSE). Chacun peut avoir sa « notion », tandis

que le concept devrait se présenter comme indépendant de l'esprit de celui qui les énonce.

Pour comprendre une acceptation du terme, citons LAPLACE qui, pour expliquer ce terme, prenait l'exemple du

pendule : "il n'en existe point d'autres [que le pendule composé] dans la nature ; et les pendules simples ne sont

que de purs concepts géométriques propres à simplifier les objets."

"Si un concept est une idée abstraite ou un symbole qui n'est pas directement observable ou mesurable ou

mesurable, le chercheur doit inventer ou créer des moyens qui lui permettent d'adapter un concept à des fins

d'investigation scientifique : pour ce faire, il ajoute de nouvelles dimensions à son concept que l'on désigne sous

le noms de concept opératoire, qui implique l'idée d'une opération concrète". (QUELLET 1982).

Page 75

2.1. TRACES DE L'ENUMERATION DANS LES OUVRAGES.

2.1.1. DANS LES DICTIONNAIRES ET LES ENCYCLOPEDIES :

Le mot lui-même vient (nous l'avons étudié page 20) du latin enumeratio, action de compter

complètement. (P. 267 Dictionnaire étymologique LAROUSSE 1992). Les concepts

"énumération" et "dénombrement" rencontrent au hasard des documents, différentes

acceptations. Nous avons consulté plusieurs dictionnaires de référence.

Les définitions du verbe "énumérer" et du déverbal "énumération" sont liées entre elles. Ces

définitions font apparaître deux significations différentes du mot :

DICTIONNAIRE ROBERT :

 Énumérer c'est d'après le dictionnaire Robert, compter un à un. Si l'on se porte au nom,

"énumération", il s'agit d'une part de l'action d'énumérer, mais considéré comme une figure de

rhétorique dans l'expression "faire l'énumération", il s'agit alors, toujours d'après le

dictionnaire Robert, de l'action qui consiste à passer en revue toutes les manières, toutes les

circonstances, toutes les parties.

 On voit que les deux mots "énumération" et "comptage" ont tantôt des significations

différentes tantôt la même, ou à peu près.

 Poursuivons notre exploration afin de préciser le(s) sens admis de "dénombrement" et

retournons voir le Robert. Celui-ci accorde trois sens au mot:

1- Compte de personnes. Ne se dit guère qu'en parlant d'un très grand nombre.

2- Énumération en parlant des choses.

3- Terme de logique: "dénombrement imparfait": faute de raisonnement par laquelle on tire

une conclusion générale de plusieurs cas examinés, lorsque l'on a précisément oublié ceux qui

rendent la conclusion fausse.

La première acceptation est l'action de compter (en vue de...), la deuxième acceptation révèle

explicitement la confusion entre énumération et dénombrement, la troisième est clairement la

description d'une action qui consiste à passer en revue toutes les manières, toutes les cas, c'est

à dire "faire une énumération" au sens de la figure de rhétorique...

PETIT LAROUSSE :

Énumérer : Énoncer successivement les parties d'un tout, passer en revue.

Énumération : action d'énumérer.

La lecture de ces articles nous montre qu’énumérer est tantôt lié au comptage, tantôt dissocié

de celui-ci.

ENCYCLOPÆDIA UNIVERSALIS : (Article "COMBINATOIRE VOL 4 P.721)

L'analyse combinatoire est l'ensemble des techniques qui servent, en mathématiques, à

compter (ou dénombrer) certaines structures finies, ou à les énumérer (établir des listes

exhaustives de structures considérées), enfin à démontrer leur existence pour certaines valeurs

des paramètres dont elles dépendent.

Ces structures sont très variées ; leur seul trait commun c'est d'être finies. En revanche, les

problèmes qu'on se pose sur ces structures sont très divers, et les techniques mathématiques

Page 76

qu'on utilise pour résoudre ces problèmes très différentes. Par exemple, si l'on veut dénombrer

les arbres de n sommets, on établit une correspondance biunivoque entre l'ensemble de ces

arbres et l'ensemble de certaines suites que l'on sait compter. Mais si l'on veut montrer une

famille infinie de codes correcteurs, on utilise les résultats fins sur les anneaux de polynômes

à coefficient dans un corps fini. Pourtant, dans les deux cas, on dit qu'on s'occupe d'analyse

combinatoire. Dans le foisonnement des sujets dits de nature combinatoire, on a donc dû faire

un choix et laisser de côté des objets importants.

ENCYCLOPÆDIA UNIVERSALIS : (Article "COMBINATOIRE VOL 4 P. 723)

...."Le plus souvent, on est conduit à chercher une correspondance biunivoque entre ces

structures et les ensembles finis. .. Jusqu'ici, il n'existe pas de théorie pour construire ces

correspondances. Tout est question d'ingéniosité et de patience."

Ces deux extraits nous informent d'une pratique courante en mathématiques : lorsqu'il s'agit

de dénombrer un ensemble fini, une stratégie fréquente consiste à remplacer l'ensemble

difficile à dénombrer par un ensemble équipotent dont le dénombrement est aisé.

DICTIONNAIRE DE LA PEDAGOGIE :

Dans le dictionnaire de la pédagogie (Hotyat, Delépine, Touyarot), Le mot "énumération" est

utilisé dans le champ de la psychologie génétique. Il est lié au premier stade de la description

orale d'images (Binet): l'enfant ne prononce pas des phrases mais nomme les objets qu'il

reconnaît ou croit reconnaître. Suit une analyse du discours de jeunes enfants.

L'énumération signifie ici l'association mots-objets. L'énumération est inhérente à la situation.

Rien ne prouve que les enfants réalisent effectivement une énumération. Il s'agit d'un mot

utilisé par l'observateur et en aucun cas d'une situation d'énumération.

DICTIONNAIRE ELEMENTAIRE DES MATHEMATIQUES MODERNES :

(BOURSIN chez BORDAS).

Dans cet ouvrage, seule figure la définition de dénombrable. Énumération ne figure pas dans

l'ouvrage.

DICTIONNAIRE DES MATHEMATIQUES BOUVIER P.U.F. P. 263 :

Dans ce dictionnaire, une trace de l'énumération se trouve à l'article "géométrie énumérative",

avec la définition suivante :

Géométrie énumérative : Branche de la géométrie projective développée à la fin du XIX°

siècle, qui concerne la recherche explicite du nombre fini de solutions de problèmes dont la

résolution échappe au calcul algébrique. Un exemple de problème est la recherche des

coniques tangentes à 5 coniques données dans le plan : en situation générale, il y a 3264

(résolution de Chasles). Plus généralement, le nombre de quadriques tangentes à 9 quadriques

en position générale est de 666 841 088 (Schubert).

2.1.2. LES OUVRAGES DE MATHEMATIQUES :

Depuis plusieurs années, s'est développé un secteur des mathématiques appelé combinatoire

énumérative. Citons Richard STANLEY
48

, qui définit la combinatoire énumérative de la

façon suivante
49

: "La combinatoire énumérative concerne le dénombrement des éléments d'un

48 R.STANLEY : Enumerative combinatorics Vol 1 et 2. Wordworth and Brooks. Cole 1986.
49 p.1 chap. 1

Page 77

ensemble fini.". L'auteur fait immédiatement remarquer qu'une telle définition aussi large

englobe un grand nombre de problèmes de mathématiques.

Dès les années 60, les mathématiciens (en particulier Gian Carlo ROTA cité en préface du

livre de STANLEY), ont cherché à donner une cohérence et une unité à la combinatoire, en

particulier à l'énumération, et à l'incorporer dans la mouvance (mainstream) des

mathématiques contemporaines. Une raison importante de cet essor a été le rôle fondamental

que la combinatoire joue dans les mathématiques des informaticiens (computer science).

Plusieurs auteurs se sont donc intéressés à cette partie des mathématiques. Citons; outre

STANLEY, les travaux de LABELLE
50

.

Gian Carlo ROTA écrit
51

 : "de toutes les mathématiques, la combinatoire est peut être de nos

jours le sujet sur lequel il est très difficile d'écrire, en dépit d'une grande demande émanant

de plusieurs secteurs. Soit un résultat isolé attribuera une reconnaissance à son auteur, soit

une nouvelle théorie légère (fledgling) avec quelques applications éparses est proposée en

milieu de chapitre, soit l'auteur cède aux tentations contraires de la récréation mathématique,

ou de la rigueur, ou du leurre de la "grande récompense de l'algorithme".

Dans "Enumerative Combinatorics" (chap.1 p.1), R.STANLEY évoque la recherche constante

d'une fonction de comptage associant un ensemble Ei dans lequel i ordonne selon un index I

(qui peut être N) à une fonction f(i). L'exemple le plus simple est celui de la recherche du

nombre de sous ensembles de l'ensemble E={1,2,3,...,n} et de la fonction associée f(n)=2n.

La recherche de cette fonction de comptage peut être conduite selon plusieurs voies standard

que l'auteur passe en revue. En effet, il est rare que cette fonction, lorsqu'elle existe, puisse

être explicitée de cette façon. Bien souvent, la fonction sera construite de façon récurrente,

ou/et à l'aide d'une sommation. Dans plusieurs cas, cette fonction sera approchée par une

formule algébrique plus aisée à calculer. Les moyens et les conditions de calcul effectif

(nombre important d'opération élémentaires à effectuer) jouent un rôle important dans la

décision du choix.

L'énumération, en ce qu'elle est souvent fastidieuse, est remplacée par d'autres procédés.

L'article de l'encyclopaedia universalis cité plus haut affirmait déjà cela. Nous ne prétendons

pas ici faire un recensement de ces procédés. La lecture des ouvrages cités ci-dessus constitue

un bon point de départ.

Il est ainsi fréquent de trouver la stratégie suivante : soit un ensemble fini à dénombrer. Si cet

ensemble peut être mis en bijection avec un ensemble lui même facilement dénombrable, le

problème est alors résolu. A partir de ce constat, des activités mathématiques fructueuses sont

développées
52

.

Pour illustrer ce propos, nous avons détaillé la résolution du problème suivant :

50 LABELLE G. "Combinatoire énumérative : proceedings. Montréal, Québec 1985. Lecture note in

mathématics. Springer Verlag 1985.
51 Extraits des avant propos de l'ouvrage de R. STANLEY cité plus haut. Traduction personnelle.
52 Citons en particulier les travaux de BOUSQUET-MELOU "Q-énumération de polyominos convexes"

Bordeaux Thèse mai 91. Une partie de la thèse consiste à établir des bijections entre des familles de polyominos

et des objets appelés empilements afin de pouvoir dénombrer les ensembles de polyominos. p.5 l'auteur écrit

"L'intérêt de la constitution de bijections entre les objets que l'on cherche à dénombrer est que certains

empilements de pièces peuvent s'énumérer".

Page 78

Cet exemple montre comment peut être conduit un travail de dénombrement par passage d'un

ensemble fini à un autre à l'aide de bijections, pour aboutir après plusieurs "sauts" à un

ensemble facile à dénombrer.

Gian Carlo ROTA dit de l'ouvrage de R.STANLEY qu'il constitue une réponse à ceux qui

considèrent la combinatoire comme "un agglomérat de trop de théorèmes perdus dans de trop

rares théories".

Ainsi, il existe bel et bien une activité spécifique visant à se doter de moyens d'explorations

d'ensembles finis en vue, il est vrai bien souvent, de les dénombrer. Notons d'ailleurs que

c'est en grande partie l'essor de l'informatique, et les besoins que ce secteur a eu, qui ont

permis que de tels domaines des mathématiques soient ré explorés.

Page 79

ELEMENTS D'HISTOIRE DES MATHEMATIQUES N. BOURBAKI. (1969).

Dans cet ouvrage, nous avons pointé l'usage du mot énumération page 65 :"Les problèmes

généraux d'énumération groupés sous le nom d'analyse combinatoire, ne paraissent pas avoir

été abordés avant les derniers siècles de l'antiquité classique : seule la formule générale pour

(n,p) = n(n-1)/2 est attestée au III° siècle de notre ère. Le mathématicien Hindou Bhaskara

(XII° siècle) connaît la formule générale pour (n,p). Une étude plus systématique se trouve

dans un manuscrit de Levi ben Gerson, au début du XIII° siècle : il obtient la formule de

récurrence permettant de calculer le nombre Vnp des arrangements de n objets pris p à p, et

en particulier le nombre des permutations de n objets"...

Des auteurs se sont intéressés aux mathématiques de l'ordre et de la classification dans des

ensembles finis. Nous avons étudié, en particulier l'ouvrage suivant :

ORDRE ET CLASSIFICATION. ALGEBRE ET COMBINATOIRE (M.BARBUT et

B.MONJARDET).

Dans les avant propos de cet ouvrage, les auteurs suggèrent une caractérisation "au sens large"

de l'action de mesurer : "mesurer des grandeurs, c'est d'abord être capable de les classer, de

les comparer".

L'ouvrage traite essentiellement des structures finies et discrètes et prévient qu'il s'agit d'un

ouvrage de mathématiques. Il annonce cependant des applications dans plusieurs domaines

(les sciences de l'homme) dans lesquels il y aura à comparer des ensembles. Les chapitres des

deux tomes sont les suivants : classer, comparer : les relations transitives.- Ordres totaux -

Typologie des treillis - treillis modulaires et distributifs - Fermetures, correspondances de

Galois - Treillis des préordres - treillis des partitions d'un ensemble fini -compléments.

Ce qui nous paraît se rapprocher de notre sujet est bien sûr le chapitre sur les ordres totaux.

Les auteurs parlent alors de "chaîne"
53

. (P. 43 tome 1). Ils associent ordres totaux sur un

ensemble fini E et permutation de E (bijection de E avec lui-même) comme un isomorphisme

: la permutation notée (abcd)-(cadb) dans laquelle l'image de a est c, celle de b est a, celle de c

est d, celle de d est b peut être ainsi lue comme l'isomorphisme de l'ordre abcd à l'ordre cadb

sur les éléments de E.

Il y a ainsi n! chaînes différentes de E.

Nous n'avons toutefois pas relevé, dans cet ouvrage, d'activités proposées dont la

réalisation d'un ordre total soit la solution à un problème posé autre qu'une demande de

réalisation d'un ordre total pour lui-même.

THEORIE ET APPLICATION DE LA STATISTIQUE :

Si l'on prend le manuel "Théorie et application de la statistique" (série SCHAUM édition

1972), et si l'on cherche "énumération" dans l'index alphabétique on est renvoyé aux pages 2

et 3. Dans ces pages, énumération ne figure pas. Seul le mot dénombrement est présent.

OUVRAGES D'INFORMATIQUE :

C'est en informatique que de nombreux algorithmes portant sur le parcours et le tri

d'ensembles finis ont été mis en évidence. Il est intéressant de constater que la nouvelle

discipline de l'informatique a eu besoin d'un nouveau savoir, ou, du moins d'un savoir qui,

jusqu'à présent n'était pas considéré comme aussi "noble" que d'autres branches des

mathématiques. Citons, en particulier le travail de référence de Donald KNUTH
54

_ à propos

53 P. 44 du tome 1. D'autres ouvrages comme par exemple DUBREIL JACOTIN "leçon d'algèbre moderne"

DUNOD 1964 parlent de chaînes.
54 KNUTH "Run out of computer programming" in Bib.

Page 80

des algorithmes de tri et de structures de données. Il a fallu expliciter des procédés qui, jusque

là n'avaient pas beaucoup d'écho dans la communauté scientifique.

2.1.3. MANUELS SCOLAIRES DU SECONDAIRE :

La recherche d'activités faisant appel à l'exploration d'un ensemble s'identifie, comme dans le

domaine des mathématiques savantes, aux activités de dénombrement. Aussi, pour trouver des

traces de l'énumération, nous avons étudié les chapitres concernant l'analyse combinatoire.

Cette démarche se situe dans la recherche d'indices d'utilisation de l'énumération dans des

pratiques institutionnelles. Nous ne faisons pas ici le recensement de secteurs des

mathématiques du secondaire dans lesquels l'élève doit, à titre personnel, pratiquer des

énumérations.

Nous n'avons pas fait une étude exhaustive des (nombreux) manuels actuellement sur le

marché. Nous avons choisis ceux qui, de notre point de vue pouvaient apporter une

information sur le statut de l'énumération dans les activités de combinatoire.

BORDAS TA1/B COLLECTION FRACTALE 1992:

A propos de l'analyse combinatoire, page 292 ce manuel propose la fiche méthode suivante :

Il n'est pas nécessaire de faire de longs commentaires sur cette façon de pratiquer le

"bachotage".

TRANS-MATHS NATHAN TCE Ed 1990.

Au chapitre Combinatoire, on peut lire :

"POUR PRENDRE UN BON DEPART
Quels types de problèmes va-t-on résoudre?
La combinatoire, tout au moins dans la partie qui nous concerne, s'intéresse à des
problèmes de dénombrement. Par exemple, huit points du plan sont donnés, dont trois
quelconques ne sont pas alignés; Combien peut-on construire de triangles ayant trois de ces
points pour sommet ?
Le but de ce chapitre est de vous donner des outils, des théorèmes pour répondre sûrement
et rapidement à ce genre de questions. Mais ces théorèmes sont énoncés dans le langage de
la théorie des ensembles et pour les appliquer, il vous sera nécessaire de "mathématiser" la
situation concrète, c'est à dire de l'interpréter en termes d'ensembles, de sous-ensembles,
de couples, de triplets, et plus généralement de n-uplets,"...
Ainsi, dans l'exemple proposé ci-dessus, on peut remarquer qu'un triangle étant déterminé
par trois points distincts non alignés, tout revient à savoir combien il y a de façons de choisir
3 points parmi 8, ou encore combien il y a de sous-ensembles à 3 éléments dans un
ensemble à 8 éléments ; et il se trouve que l'on sait répondre à cette question.
Les nombreux exemples traités par la suite vous permettront de vous familiariser avec cette
pratique de "mathématisation" d'une situation concrète."

A la suite de ces préliminaires, figure un cours de 20 pages, assortis d'exemples, développant

les opérations ensemblistes et leur utilisation.

Page 81

IL est intéressant de noter le souci des auteurs de raccorder les activités de dénombrement et

les connaissances ensemblistes. Nous avons analysé dans la première partie en quoi cette

démarche ne pouvait toutefois pas aboutir.

La plupart des ouvrages scolaires ne prennent pas autant de précautions. Sous le chapitre

"problèmes de dénombrement", ou "combinatoire", figure un bref rappel de cours concernant

les ensembles, les opérations ensemblistes et les applications. A charge pour le professeur

d'organiser la liaison.

2.1.4. MANUELS SCOLAIRES DE L'ECOLE ELEMENTAIRE :

Dans toutes les activités de comptage d'une collection décrite en ostension, les enfants doivent

organiser l'exploration d'une collection en vue de son dénombrement. Nous allons étudier si

les ouvrages (en particulier ceux du cours préparatoire) prennent en compte l'énumération

comme connaissance nécessaire au dénombrement.

Nous avons mené notre étude sur les ouvrages suivants : MATHS CP Eiller

HACHETTE,"Objectif Calcul" CP, MATHS CP collection Chapuis NATHAN, MATH CP

livre outil MAGNARD ECOLES, j'apprends les MATHS, Brissiaud, chez RETZ, Atout

maths, HACHETTE, "Vivre les mathématiques" ARMAND COLIN.

Nous rapportant seulement trois études sur trois ouvrages du cours préparatoire.

- Dans le livre du maître de "J'apprends les maths" de R. Brissiaud, l'analyse du comptage, du

comptage numérotage est très détaillée (p.10). L'auteur fait allusion au subitizing (phénomène

de reconnaissance quasi-instantané d'une quantité donnée), mais il n'y a pas trace d'une étude

sur l'organisation d'une collection en vue de la production d'un ordre total pour le comptage.

- L'ouvrage ERMEL, P. 243, explique l'intérêt qu'il y a à organiser une collection afin de la

compter, mais c'est pour expliquer l'intérêt des regroupements par paquets de dix.

- Pour les autres ouvrages scolaires cités, prenons l'ouvrage " MATH EN HERBE" de chez

NATHAN ed.1992. Cet ouvrage est représentatif des ouvrages actuels du cours préparatoire.

Nous repérons au chapitre deux, l'activité suivante :

"Trace une ligne : les fleurs rouges sont à l'intérieur, les fleurs jaunes sont à l'extérieur. "Ce

texte est inscrit au-dessus d'un dessin sur lequel figurent 10 fleurs rouges et 9 fleurs jaunes. La

réussite à cet exercice suppose la connaissance des mots extérieur et intérieur. Cet exercice

figure dans le chapitre "Se repérer dans l'espace."

Au chapitre trois "trier et classer", un exercice demande :

"Entoure le chien de Nicolas. Tu peux le reconnaître ainsi : un dessin signifie, par icônes

barrés que le chien est assis, qu'il a un collier vert, qu'il a une petite queue. Il faut trier dans

une collection de 6 chiens.

Conclusions :

- Dans les ouvrages du cours préparatoire que nous avons consultés, nous avons repéré ces

activités, toujours étiquetées "se repérer dans l'espace" ou bien "activités de classification",

sans qu'il soit fait allusion, au lien qu'il pouvait y avoir entre ces activités et celle du

dénombrement. Lorsqu'il s'agit de s'organiser dans un ensemble, c'est toujours à l'occasion de

Page 82

la mise en place d'une organisation instituée en vue du comptage et liée à la numération : il

s'agit de réaliser des groupements par dix.

- Les ouvrages du cours préparatoire ne proposent donc pas d'activités pointées comme

activités d'énumération.

- Remarque :

Les ouvrages des années 1970, qui traitaient des ensembles permettaient quelquefois des

activités provoquant un travail sur l'énumération
55

. Mais la disparition de toute activité

ensembliste, aussi rapide et totale que fut son apparition, ont mis aux oubliettes des activités

qui mettaient en jeu des énumérations non liées à du comptage, même si cela n'était pas

identifié comme tel. Par exemple, il était assez fréquent de demander aux enfants si deux

ensembles représentés en extension étaient identiques ou non. Dès que la collection dépassait

une dizaine d'éléments, il est évident qu'il fallait mettre au point des stratégies précises

d'énumération. Il serait intéressant de savoir comment ces exercices étaient traités à l'époque.

Ces activités auraient pu permettre de développer des techniques de reconnaissances et

d'explorations. Mais elles furent, à l'époque assimilées à des pratiques bien inutiles. Il est vrai

qu'il était difficile de séparer les activités novatrices et les rituels que les "ensembles" et autres

"papygrammes" venaient d'apporter en masse. Ainsi, ces exercices arrivés à cette époque au

nom des "ensembles" disparurent pour la même raison.

2.1.5. UN CLIN D’OEIL :

Dans l’album « le lourd passé de Lagaffe », page 24 (Ed 1986) Franquin a bien repéré les

difficultés du comptage dûes à une mauvaise stratégie énumérative…

55 Je garde précieusement l'ouvrage que Guy BROUSSEAU m'a remis et qui constituait ses "premiers pas" dans

le domaine de la production écrite : "Les mathématiques du cours préparatoire" chez DUNOD. Page 20 de cet

ouvrage, l'on propose une activité de reconnaissance de deux collections qui implique une énumération. Mais à

l'époque, c'est le critère d'appartenance qui est l'objet à enseigner et le nombre d'objets à comparer permet une

réponse par lecture globale.

Page 83

2.2. SUR QUOI SE FONDER DANS LES TRAVAUX EN PSYCHOLOGIE ET
EN DIDACTIQUE ?

2.2.1. EN PSYCHOLOGIE, EN EPISTEMOLOGIE GENETIQUE :

Nous avons décidé de consulter quelques ouvrages de ces domaines. Nous y avons trouvé des

préoccupations qui ne sont pas très éloignées des nôtres. Nous étudions deux extraits issus de

deux ouvrages :

LA MEMOIRE César Florès P.U.F.

P. 53 l'auteur cite l'expérience de BOUSFIELD (1953) : "60 noms appartenant à 4 catégories

sémantiques (quinze noms d'animaux, quinze noms de personnes, quinze noms de profession,

quinze noms de végétaux) sont mélangés dans un ordre imprévisible pour les sujets de telle

sorte que le nombre total de mots appartenant à la même catégorie qui se trouvent groupés

dans la séquence correspond aux regroupements qu'un tirage au sort aurait pu donner.

L'analyse du rappel libre, effectué immédiatement après une seule présentation de la liste

montre que les suites de 2,3,4...7 mots homogènes sémantiquement que les sujets reproduisent

dépassent très largement le nombre de suites attendues s'il n'y avait que le hasard."

L'auteur écrit : "L'examen de l'ordre effectivement réalisé par le sujet met en évidence l'étroite

subordination de cette forme de rappel à l'égard des activités de catégorisation et de mise en

relation qui assurent les regroupements et relèvent de l'intelligence."

Nous retrouvons dans cette étude l'analyse que nous avions faite à propos de la détermination

des ensembles et du rapport entre désignation et dénomination. Dans cette expérience, la

dénomination permet des partitions et facilite la restitution, même incomplète, de l'ensemble.

Par là même, le sujet vise la construction d'une énumération et utilise la dénomination des

objets pour que la mémorisation soit facilitée.

1°) L'ENFANT ET LE NOMBRE. (FAYOL 1990).

Cet ouvrage remarquable constitue une référence pour qui étudie la construction du nombre et

des opérations. Nous prendrons quelques extraits de ce travail. Dans cet ouvrage, FAYOL

(1990 p.60) évoque les obstacles au comptage et il titre : obstacles liés à la performance. .Il

cite les travaux de POTTER et LEVY (1968) qui mettent en évidence l'existence de difficultés

très nettes au niveau du comptage d'une petite collection. Ces auteurs considèrent à priori que

tout dénombrement nécessite :

 La connaissance des noms des nombres dans l'ordre correct

 Le pointage (par le doigt ou le regard) de chaque élément pris tour à tour jusqu'à ce

que tous aient été considérés exactement une fois.

 La coordination de ces deux habiletés.

Et pour conduire l'étude (sur 58 enfants), ils demandent à ceux-ci de "toucher chacun des

éléments une fois et une seule". Les conclusions sont que selon la structure spatiale (lignes,

aléatoire, rangées) le pourcentage de réussite varie. L'arrangement spatial a un impact sur

l'exactitude de la tâche de pointage.

SHANNON (1978) mène d'ailleurs une étude typologique sur la façon dont les enfants

explorent une petite collection (nos observations au cours préparatoire, voir chapitre trois)

confirment cette étude.

Commentaires :

Page 84

On remarque que ces auteurs détectent une tâche élémentaire mais qu'ils la considèrent

comme relevant de la compétence du sujet. La consigne de travail de POTTER et LEVY

montre d'ailleurs que le sens de l'activité ne peut être construit par le sujet. Dans ce cas, il

s'agit d'appliquer une consigne sans finaliser l'activité autrement qu'en se conformant aux

injonctions de l'expérimentateur.

2°) GELMAN et MECK (1983) émettent l'hypothèse selon laquelle le déroulement d'une

collection se trouverait d'autant plus affecté que les sujets se verraient dans l'impossibilité

d'effectuer un contrôle sur le dispositif spatial. Pour cela, ils mettent en œuvre des dispositifs

dans lesquels les collections sont plus ou moins inaccessibles au pointage. Leurs conclusions

sont les suivantes : puisque les compétences arithmétiques des élèves dépassent de très loin

les performances jusque là décrites, il suffit de diminuer les obstacles pour induire une

amélioration.

Commentaires :

Si nous pouvons admettre les modalités de recherche de GELMAN et MECK, il n'est pas

possible d'accepter les conclusions dès lors que l'on se situe dans une perspective

d'apprentissage. Les conditions du comptage sont ce qu'elles sont et le contrôle spatial de la

collection est un enjeu suffisamment déterminant pour qu'il soit à un moment donné pris en

charge par le système.

3°) Dans les "bilans et perspectives", l'auteur fait une remarque à propos du "subitizing" :

"le subitizing a été étudié le plus souvent pour lui-même, sans considération du rôle

instrumental qu'il peut jouer dans une tâche de dénombrement. De fait, être capable de

percevoir rapidement 2, 3, voire 4 ou 5 n'entraîne pas que cette capacité sera investie dans une

procédure générale visant à déterminer le cardinal d'une collection.". Et l'auteur conclue en

s'interrogeant : "a-t-on affaire à des difficultés d'accès lexical, ou de délimitation des sous

groupes, ou d'addition des résultats ? "

Commentaires :

Cette interrogation nous intéresse en ce sens qu'elle montre l'absence de travaux pour observer

la mise en œuvre de connaissances privées à des fins procédurales. Il s'agit là d'une activité

relevant de l'énumération en ce sens que l'élève devra faire des choix énumératifs en fonction

d'un projet. En d'autres termes, constituer une suite additive (en utilisant le subitizing, pour

des raisons évidentes d'économie d'énumération locale) suppose que l'élève sait qu'il sera

capable d'énumérer l'ensemble des parties d'un ensemble. C'est donc là un travail

d'anticipation qui ne peut se conduire que si une situation convenable le sollicite.

4°) Commentaires généraux :

Tous ces travaux récents relatifs au comptage et à la numération, montrent bien l'existence de

champs connexes au nombre et nécessaires à la construction de celui-ci. Toutefois, ces

domaines sont trop souvent considérés

 D’une part comme relevant de la compétence du sujet. Il n'est pas question de viser

l'enseignement de certains des concepts qui caractériseraient ces champs. Au contraire, la

conception théorique de GELMAN ET MECK induit l'aplanissement des difficultés dues au

pointage pour améliorer les résultats du dénombrement.

 D’autre part comme isolés et non associé à l'activité de dénombrement.

Page 85

2.2.2. EN DIDACTIQUE DES MATHEMATIQUES :

Nous effectuons notre exploration dans le domaine de l'enseignement des nombres et des

opérations arithmétiques à l'école élémentaire.

RECHERCHES SUR LE PRE-CALCUL ALFRED BRAUNER (E.S.F.)

A propos des comptines p. 52 ..."Lorsque la périodicité est espacée, le nombre des comptés

trop grands, ou pour bien d'autres raisons, le compteur peut avoir recours au marquage. Ce

procédé est une première tentative de numération écrite, c'est toujours un comptage

primitif....Le progrès du procédé réside dans le fait qu'il y a matérialisation de la suite, même

lorsqu'aucune trace des objets ou sujets comptés n'existe plus. On peut procéder au décompte,

plus tard, à tout moment, si l'on dispose d'un moyen de comptage, d'un système de

numération."

DECRIRE AGIR COMPTER :

Dans l'ouvrage "Décrire, agir, compter" (Claire Meljac, 1979), l'auteur met bien en évidence

(pages 61 à 63) le fait que les enfants dénombrent moins bien qu'ils ne récitent. "En effet,

surtout chez les plus jeunes enfants, la bijection systématique entre le symbole numérique,

d'une part, et l'élément à décompter lui-même, d'autre part, n'est pas du tout clairement

établie. Lorsque la configuration est irrégulière, les enfants ne savent ni ou commencer ni ou

s'arrêter et égrènent alors la suite qu'ils ont mémorisée sans se soucier des

correspondances...Ainsi, chaque élément peut être compté plusieurs fois ou bien ne pas être

compté du tout. On voit donc que la maîtrise parfaite sur le plan verbal n'est nullement une

garantie de la réussite du dénombrement."

La tonalité générale de cet ouvrage n'est pas de conduire des analyses didactiques stricto-

sensu. Aussi l'auteur ne cherche pas à produire des situations, à imaginer des enseignements.

Le phénomène est cependant bien repéré.

UN DEUX BEAUCOUP PASSIONNEMENT :

Dans l'ouvrage "un deux beaucoup, passionnément" I.N.R.P. 1988, une large place est faite à

l'activité de dénombrement ainsi qu'aux "principes qui (y) doivent être respectés" (page 105),

sans que l'énumération n'apparaisse.

Dans l'article de F. CONNE, page 109 de ce même ouvrage, on peut lire : "les activités de

dénombrement consiste à coupler ce compteur (récitation exprimée ou mentale de la

comptine ou plus généralement du recours à tout autre type de compteur) avec l'énumération

des éléments de la collection." Plus loin, il évoque "cependant, suivant l'ordre de grandeur de

la quantité à évaluer et des conditions de travail, le recours à des systèmes de marquage

auxiliaires peut s'avérer nécessaire."

On retrouve là encore une réponse procédurale à une question de mesurage d'une collection.

Enfin, la plupart des travaux sur la construction du nombre relèvent l'erreur des enfants qui

"effectuent le comptage du même objet plusieurs fois de suite et/ou oublient de prendre en

considération certains objets".
56

LES CHEMINS DU NOMBRE :

56 A.Bessot et C.Comiti "appropriations des propriétés ordinales du nombre par l'élève du cours préparatoire"

E.S.M. (1982).

Page 86

GELMAN et GALLISTEL 1978 cités par ARTHUR BAROODY dans "Les chemins du

nombre" p.384 recensent trois types d'erreurs classiques. La troisième est :

"Certains enfants capables de coordonner le mot-nombre énoncé avec chaque objet montré

font cependant des erreurs de marquage de l'itinéraire suivi (keeping track errors). Dans ce

cas, l'enfant ne distinguera pas les objets qu'il a comptés de ceux qui devraient l'être encore;

il oubliera un objet ou le comptera plus d'une fois. De telles erreurs sont très fréquentes en

début de scolarité. Manifestement, certains enfants, avant l'école échouent à concevoir des

stratégies efficaces qui permettent de partager les objets comptés en les mettant, par exemple,

en piles (FUSON 1988). La hâte entraîne souvent de telles erreurs."

ARTHUR BAROODY auteur de l'article cité propose des directives pratiques pour remédier à

ce type d'erreur :

"Si l'enfant respecte la correspondance, s'applique, mais commet des erreurs, observez bien

comment il construit son parcours et attirez son attention sur celui-ci. Montrez que les objets

comptés peuvent être empilés suffisamment loin pour qu'ils ne soient pas mélangés avec les

objets qui ne sont pas comptés. Pour les collections d'objets qui sont fixes, commencez par un

endroit bien défini, tel qu'un coin ou une extrémité, et comptez dans une direction déterminée.

Pour des collections d'images, biffez les éléments dès qu'ils sont comptés."

L'énumération est en filigrane dans l'activité de comptage, décelable par le type d'erreur

provoqué. La remédiation consiste en un enseignement d'un procédé dont on ne mesure en

aucune façon l'efficacité à long terme.

PRESENTATION DE TRAVAUX : Rubrique de RDM 1982 Vol 3-2 (Auteur F.CONNE

faisant une étude du travail de G.VERGNAUD "L'enfant, la mathématique et la réalité"

P.245).

F.CONNE remarque que, pour les ensembles, G.VERGNAUD utilise le mode de pensée des

mathématiciens : «c'est le simple fait de pouvoir les considérer in-abstracto, d'un seul acte de

pensée ». Il ajoute : "Pour moi, c'est un point fondamental. Et qui permet de bien contraster

les approches du psychologue et du mathématicien. Les mathématiques ne portent que sur des

entités constituées. L'ensemble est tout fait, la relation est donnée par le graphe. On ne

s'occupe pas de savoir comment elles se constituent, on ne prend pas en compte ce moment

(de là d'ailleurs la transposition didactique qui, dans l'enseignement élémentaire invente des

tâches de constitution d'ensemble par remplissage d'un diagramme de Venn). ... Considérer

des entités constituées implique des opérations de pensées bien plus abstraites, c'est se placer

d'emblée à un niveau de représentation où on peut traiter de ces entités comme des objets".

Cette analyse rejoint notre essai de détermination des collections et le rôle fondamental joué

par l'énumération dans cette détermination.

ACTES DU CONGRES DE LA C.I.A.E.M. ADELAIDE 1984 :

Dès 1984, dans une communication au congrès de la C.I.A.E.M. d'Adélaïde, G.

BROUSSEAU explicite pleinement l'énumération comme connaissance sans doute nécessaire

à la pratique des dénombrements. L'auteur écrit en parlant de l'énumération :

"Cette activité de production effective d'une injection sur une section commençante de N

intervient pendant toute la scolarité comme moyen de résoudre certaines problèmes de

dénombrement et de combinatoire en diverses occasions. Elle n'est à aucun moment traitée

comme objet d'enseignement, de sorte qu'elle n'est pas l'objet d'une intense négociation ni

d'un contrat didactique complexe. Mais, par contre, elle est l'occasion d'échecs bien difficiles

à traiter pour les professeurs qui les attribuent à un manque, chez les élèves, du sens de

Page 87

l'opération, ou encore, chez eux, à une difficulté à enseigner la compréhension des concepts

mathématiques."

COMBINATOIRE ET RESOLUTION DE PROBLEMES AU CM1-CM2 : S.MAURY et

M.FAYOL. (Article de la revue RDM vol 7-1 1986) :

Les auteurs relatent une recherche effectuée à l'occasion d'activités d'éveil sur l'électricité. Ils

s'intéressent aux procédures utilisées par les élèves lors de la résolution de deux problèmes

ayant trait à l'énumération et qui relèvent du domaine de l'électricité.

Le premier problème posé est le suivant : des enfants disposent de 4 piles portant chacune un

signe distinctif et de 4 ampoules colorées Rouge, Bleue, Vert, Jaune et d'un circuit comportant

une douille fixée sur un socle et relié à deux fils dotés de bornes assurant le contact avec

celles de la pile. Une seule pile et une seule ampoule sont en état de marche. Les élèves ont à

manipuler piles et ampoules afin de trouver quelle pile et quelle ampoule sont en état de

marche.

Le deuxième problème est le suivant : les enfants doivent repérer, parmi plusieurs possibilités,

un circuit caché (connexion secrète) à partir du montage suivant :

Les signes désignant les plots ne figurent pas dans le montage expérimental.

Les enfants doivent retrouver le seul circuit qui "ferme".

Les deux situations se fondent sur la même structure mathématique. Dans les deux cas, il

s'agit d'explorer un ensemble produit cartésien de 4x4.

Les auteurs font une étude détaillée des procédures énumératives conduites par les enfants. En

particulier, le deuxième problème est l'occasion de repérer trois types d'explorations allant de

4 essais, à 16 puis à 32.

Le texte comporte une imprécision sur l'usage du mot énumération : en particulier les auteurs

utilisent le terme d'énumération parallèle (page 78) : (qui consiste à relier les plots qui se font

face) dans le deuxième problème alors que manifestement, cette stratégie ne conduit pas à

l'exhaustivité. L'énumération serait alors, du point de vue des auteurs, le chemin exploratoire

des enfants. Cette hypothèse sur la définition prise en compte dans cet article est confirmée

par le fait que l'on y nomme énumération systématique une stratégie gagnante. (cf. page 95 :

procédure qui -seule- permet la découverte des couples satisfaisants et la certitude de leur

unicité).

Malgré cela, il s'agit bien d'un travail d'analyse de la façon dont les enfants explorent un

ensemble et la situation est un exemple intéressant de situation d'énumération non liée au

comptage.

Page 88

Dans ce type de situation, l'action consiste à trouver le couple pile-ampoule ou le circuit

(couple de bornes) corrects. Les auteurs constatent que les résultats à cette activité ne

dépendent pas du niveau scolaire déclaré par l'institution sur la base des résultats scolaires

habituels. Ils s'interrogent toutefois sur le rapport entre la structure (le schème) et les objets

sur lesquels cette structure s'applique. Une des conclusions est la suivante : Deux problèmes

pouvant être résolus à l'aide de la même procédure combinatoire, mais qui diffèrent par la

nature des objets à combiner ne donnent pas lieu, à certains âges, au même niveau de

performance, alors qu'ils seront abordés de la même façon à une période ultérieure.

ARTICLE "PROBLEMES DE DENOMBREMENT" A.ANTIBI Bulletin A.P.M.E.P.

Avril 1990.

Dans cet article, l'auteur s'interroge sur les difficultés rencontrées chez les élèves et les

enseignants face à la résolution d'un problème de dénombrement. Il conduit une

expérimentation basée sur un test dont voici l'énoncé :

Quel est le nombre d'applications surjectives d'un ensemble de (n+1) éléments dans un

ensemble de n éléments ?

Il propose ce test à 55 enseignants (20 du supérieur et 35 de lycées), 37 étudiants préparant le

CAPES de mathématiques, 11 étudiants de DEUG, 5 élèves de maths-sup, et 3 élèves de

SUP-AERO.

Le pourcentage de réponses justes est de 16% chez les enseignants et de 11% chez les

étudiants. Le pourcentage de réponses fausses est respectivement de 55% et 65%.

L'auteur consulte ensuite les candidats et leur pose la question "êtes-vous sûrs de vos

réponses"? Personne ne répond OUI. "Dans ce domaine, on n'est jamais sûr" disent certains.

L'auteur cherche ensuite à expliquer les raisons d'un tel résultat. Il dit, en particulier :

"Je me suis astreint, pour la première fois dans ma carrière d'enseignant, à rédiger la

solution de l'exercice proposé précédemment avec un niveau de rigueur comparable à celui

qui est usuellement demandé dans les autres domaines des mathématiques : la solution ne

tient plus alors en quelques lignes : elle nécessite deux pages environ".

Suit alors la démonstration.

Dans cette démonstration, l'auteur cite des étapes qui sont exactement celles que l'on

rencontre dans d'autres activités apparemment éloignées (dans la scolarité comme dans le

champ de connaissances) de l'activité de la combinatoire.

De cette analyse, nous pouvons retenir que l'auteur, sans l'expliciter, montre ce qui est

habituellement à la charge de l'élève et ce qui est à la charge du professeur dans des activités

de dénombrement. Il constate que si les exigences de l'institution étaient les mêmes que dans

d'autres secteurs des mathématiques, les "rédactions des démonstrations" ne seraient pas de

même nature (ni de même longueur !).

L'explication du "Pourquoi ces problèmes sont-ils difficiles" est assez sommaire :"Une des

raisons essentielles de la difficulté de ce genre de problème est toute simple : on les pose très

souvent de sorte qu'ils soient difficiles. Une difficulté de ce type n'est donc pas liée à la nature

même des problèmes de dénombrement : elle est due à une tradition de notre système

éducatif."

Comment comprendre cette conclusion ?

Dans l'article cité, l'auteur fait une étude d'une erreur classique : la réponse n.(n+1).n!

Pour parvenir à cette conclusion, les étudiants procèdent comme suit :

Soit f une bijection d'une partie A de E sur F. Le nombre de bijections de A sur F est n! Le

nombre de parties à n éléments de E est
n

1n
C soit n+1. L'élément restant a n possibilités.

Page 89

Il apparaît que ce raisonnement est faux parce que les étudiants recomptent deux fois une

même surjection. Ainsi, l'exploration de la collection des surjections conduit à un

recouvrement de l'ensemble alors qu'il fallait une partition.

L'auteur conclut : "A un certain moment de la démonstration, on utilise une propriété

d'additivité d'une partition pour un ensemble de parties qui n'en est pas une."

Il aurait été intéressant de regarder de plus près si les étudiants avaient la partition (ce qui

paraît probable) comme conception. Mais cette partition s'exerce sur des représentations

induisant des erreurs. Par exemple, le fait de faire un schéma type diagramme de Venn, induit,

bien souvent la représentation d'un ensemble par une patate et élimine, de fait, une

représentation d'un ensemble qui ne serait pas constitué de parties toutes connexes. On n'est

pas devant une fatalité comme la conclusion le laisserait penser. Il faut prendre cette analyse

comme le reflet d'une rupture de fonctionnement (de contrat) par rapport aux autres activités

mathématiques.

Page 90

2.3. TROIS ETUDES

Nous avons conduit deux études plus détaillées. La première étude se rapporte à l'ouvrage de

R.BRISSIAUD : "Comment les enfants apprennent à calculer". L'auteur traite les difficultés

d'exploration des collections comme la plupart des auteurs déjà cités. Par ailleurs, dans cet

ouvrage, l'auteur cite les travaux de l'IREM de Bordeaux et, en particulier les nôtres. Nous

avons perçu dans l'analyse de nos travaux un point de vue ou une incompréhension dont nous

voulons débattre.

La deuxième étude est de nature plus historique. Il nous a semblé utile de réétudier de quelle

façon la correspondance entre FERMAT et PASCAL, dont il est souvent admis qu'elle

constitue une genèse des probabilités, mettait ça et là en évidence des problèmes d'exploration

exhaustive d'ensembles. Nous avons eu la curiosité d'étudier comment les ouvrages actuels

relataient cette correspondance. Nous avons constaté une transformation dont nous pensons

qu'elle constitue en soi l'indice d'un phénomène de didactique.

2.3.1. A PROPOS DE :"COMMENT LES ENFANTS APPRENNENT A CALCULER ":

Examinons l'ouvrage "Comment les enfants apprennent à calculer", de R. BRISSIAUD. Son

ouvrage traite du comptage et du dénombrement.

L'auteur rappelle que le comptage est l'attribution à chaque objet d'un mot-nombre, comme

l'on attribuerait "des dossards à des coureurs". "Aucun des mots-nombres prononcés ne

représente une quantité à lui tout seul. Le dernier mot-nombre prononcé ne "vaut" pas plus

que les autres : lui aussi est un numéro qui réfère à l'objet pointé".

Le dénombrement est défini comme : "Un enfant sait dénombrer lorsque le dernier mot-

nombre qu'il prononce n'est pas un simple numéro, mais représente à lui seul la quantité de

tous les objets."

P. 35, la préoccupation de l'auteur est l'apprentissage du comptage. Il énonce les résultats de

R.GELMAN qui affirme que 80% d'enfants de 4 ans réussissent le comptage d'une collection

de 5 éléments, et cite les travaux de COMITI-BESSOT-PARISELLE dans lesquels les auteurs

constatent que lorsque la taille de la collection augmente, (30 objets en milieu de cours

préparatoire) il devient difficile, pour l'enfant d'effectuer correctement une correspondance

terme à terme. Les erreurs sont : "soit les enfants oublient un objet, soit ils recomptent deux

fois le même objet."

Or, page 36, lorsqu'il s'agit de répertorier les erreurs, R.BRISSIAUD écrit :

"On en trouve encore chez des enfants relativement âgés, et qui résultent plus d'un manque de

méthode que d'un défaut de connaissances. Pour compter des objets qui sont disposés en

cercle, par exemple, il faut garder la trace de son point de départ, pour ne pas s'arrêter trop

tôt ou amorcer un deuxième tour. Dès que les objets à compter ne sont pas alignés, la mise en

œuvre d'une stratégie de comptage appropriée se révèle nécessaire. L'enseignant peut assez

facilement aider les enfants dans ce domaine. Si les objets à compter sont déplaçables, par

exemple, on a vu qu'une bonne stratégie consiste à déplacer chaque objet, de façon à séparer

les objets déjà comptés de ceux qui restent à compter. Quand il s'agit d'objets dessinés,

l'enfant peut adopter une stratégie de marquage".

L'auteur a décelé une difficulté qui est sans doute caractéristique de l'énumération, mais il n'y

reconnaît pas une connaissance à acquérir. Il propose un moyen d'éviter la difficulté. Il ne

Page 91

propose pas une situation d'apprentissage. L'objectif est le comptage. C'est l'activité première.

Tout ce qui s'y oppose est traité comme un manque de méthode, une difficulté personnelle de

l'élève que l'enseignant résoudra localement.

Par ailleurs, l'auteur étudie de façon détaillée, quelles stratégies les enfants développent pour

communiquer des quantités par écrit. "Il fut un temps où l'on supposait qu'un enfant qui désire

passer une commande écrite le fera nécessairement sous forme numérique par une écriture

chiffrée, plutôt que par une collection témoin".

Page 52, l'auteur cite notre recherche DEA 1985 "situations didactiques et logiciels

d'enseignement"
57

, et les recherches de HABIBA EL-BOUAZZAOUI, comme exemples

d'activités dans lesquelles la construction du nombre se fait bien avant la production effective

d'écritures numériques.

Mais, il semble bien que l'auteur n'ait pas vu dans cette activité la production de pratiques

énumératives. En particulier, notre travail sur l'énumération pré-numérique (D.E.A. 1985)

n'est pas pointé. Or, certains enfants reproduisent la collection témoin, d'autres restructurent

cette collection par une énumération. Ces différences de comportements ont des conséquences

sur la réussite à l'exercice.

Lors de cette étude, nous avions aussi montré (P.98 à 102) que 90% des messages écrits par

les enfants étaient des listes constituées de dessins élémentaires.

Le travail de l'époque montrait que des situations utilisant un didacticiel (BARQUES, que

nous traitons en détail dans la partie ingénierie) pouvaient permettre à un enfant de travailler

le dénombrement autrement qu'en produisant le dernier mot-nombre
58

.

Avec ce logiciel, un enfant avait à informer un autre enfant de la quantité exacte de barques à

prévoir pour une collection d'une dizaine d'animaux.

Tous les enfants dessinaient des barques (lorsqu'ils n'écrivaient pas un nombre ou une suite de

bâtonnets), signifiant ainsi l'anticipation que représentait pour eux ce message. Certains

enfants construisaient, par restructuration, une collection témoin.

Or la mise en correspondance de la liste d'objets de la situation et d'une liste intermédiaire

construite par l'enfant (bâtonnets alignés, ronds alignés) se bâtit à partir d'une utilisation

effective d'une énumération.

Pour conclure, nous dirons que toutes les activités qui visent la mise au point d'écritures

numériques et qui sont traitées sous la forme d'activité de communication (d'une façon

traditionnelle ou à l'aide de logiciels), nécessitent des pratiques énumératives qui ne sont pas

reconnues comme objet d'enseignement. L'exemple que nous venons d'étudier montre que

l'auteur n'a retenu des travaux effectués à Bordeaux à l'époque que ce qui conduisait les

enfants à la production effective des écritures numériques
59

.

57 D.E.A. "situations didactiques et logiciels d'enseignement" J.Briand Bordeaux 1985.
58 Voir à ce sujet l'étude de RATSIMBA-RAJOHN "processus didactique et construction d'un didacticiel" 1989.

Dans cette étude, l'auteur reprend les travaux écrits des enfants obtenus lors des expérimentations liées à notre

D.E.A. et étudie la façon dont les enfants ont progressé dans la réalisation des productions écrites. (Voir aussi en

annexe).
59 D'autres travaux avaient déjà prouvé cela (GELMAN déjà cité). Lorsque les enfants veulent signifier, par écrit,

un nombre, ils construisent souvent une collection témoin.

Page 92

2.3.2. A PROPOS DE LA GENESE DES PROBABILITES :

En 1654, avec la correspondance entre PASCAL et FERMAT, une nouvelle "géométrie du

hasard"_ va se substituer à la notion de hasard
60

 abordée traditionnellement par les juristes, les

commerçants et les banquiers.

Cette correspondance, ou, du moins des extraits, est souvent évoquée dans les ouvrages

d'histoire des mathématiques.

Les travaux de PASCAL sont aussi évoqués dans des manuels de mathématiques des

terminales A1 et B
61

.

Prenons deux exemples :

a) Le premier problème du CHEVALIER DE MERE
62

 : ce jeu consiste à jeter 3 dés. On

gagne si le total des points obtenus sur les 3 dés est 11 ou 12.

"Vers 1650, Le CHEVALIER DE MERE, demande à son ami Blaise PASCAL pourquoi le 11

apparaît plus souvent que le 12 alors que l'on a, d'après lui 6 façons d'obtenir 11 et 6 façons

d'obtenir 12."
63

On trouve dans DIMATHEME TA2/A3 DIDIER 1984 un exercice, page 124 qui propose aux

élèves de réfléchir sur "l'erreur" commise par le CHEVALIER DE MERE (le manuel présente

la figure ci-dessus).

A la suite de l'énoncé, la question est : "PASCAL trouva une solution... et vous?"

L'erreur porte sur le recensement des cas possibles. En effet, il y a par exemple, plusieurs

façons d'obtenir "l'objet" 1 5 5. Dans ce problème, le dénombrement de l'ensemble des

événements possibles nécessite la résolution de deux problèmes à forte dépendance :

reconnaître ce qu'est un élément de l'ensemble des possibles, puis dénombrer cet ensemble.

60 En 1654, PASCAL adresse à l'Académie parisienne de science l'ouvrage "Géométrie du hasard, joignant

rigueur des démonstrations de la science à l'incertitude du hasard et conciliant ces choses en apparence

contraires". (cf. Mathématiques au fil des âges Dhombres-Gauthier-Vilars).
61 Dans ces sections, une approche historique de certaines notions est conseillée.
62 Ami de PASCAL, traditionnellement présenté comme "homme du monde" (cf. POISSON), ou "homme du

monde" ou "courtisan". En fait, il y a plusieurs problèmes posés par le Chevalier de Méré à PASCAL.
63 Rédaction "contemporaine" extraite de DIMATHEME TA2/A3 DIDIER 1984 , page 124 .

Page 93

Le Chevalier de Méré échoue dans la détermination de l'objet de l'ensemble, confondant

élément et classe d'événements possibles.
64

REMARQUES :

-Les manuels scolaires qui évoquent cette "erreur" du Chevalier de Méré oublient d'écrire :

- que celui-ci avait constaté un événement dans une situation (11 qui apparaît plus

souvent que le 12).

- qu'il avait résisté à l'idée que le hasard ne pouvait se mesurer, qu'il avait voulu

mathématiser la situation afin d'obtenir une explication du résultat.

Ce qui n'était déjà pas si mal...Mais il se heurtait à la question de la conception des objets liée

leur dénombrement. Au lieu d'étudier cela, les manuels scolaires présentent le, le Chevalier

comme "un personnage courtisan et frivole".

b) Autre problème du Chevalier de Méré qui fut à l'origine de la correspondance entre

FERMAT et PASCAL : le problème de la règle des partis : (ce problème constitue la base de

l'espérance mathématique).

Le problème est le suivant : dans un jeu de hasard en n parties, un joueur est déclaré

vainqueur lorsqu'il a remporté p parties (p<n). Chaque joueur met la même mise initiale.

Supposons que le jeu soit interrompu avant la victoire de l'un des joueurs, après le i° coup. Le

joueur A a gagné a fois et le joueur B a gagné b fois (a + b) = i.

Il faut faire le "parti", c'est à dire le partage de l'argent misé d'une façon qui paraisse la plus

juste possible. Pour dire autrement, quel est le partage équitable?

PASCAL et FERMAT entretinrent une correspondance suivie sur ce problème au cours de

l'année 1654.

Il faut consulter "MATHEMATIQUES AU FIL DES AGES " pour trouver un extrait de la

correspondance PASCAL-FERMAT qui montre l'erreur de PASCAL et le cheminement du

raisonnement de celui-ci avec FERMAT.

Voici un extrait de l'ouvrage, légèrement remanié pour des besoins de compréhension :

Dans la lettre de PASCAL à FERMAT du 29 Juillet 1654, PASCAL illustre le problème du

CHEVALIER DE MERE :

64 Nous proposons la résolution suivante dans ce cas précis:

Les événements élémentaires qui permettent le nombre 11 lors du lancé du troisième dé sont

dénombrés en gras dans le tableau. Nous obtenons donc 27 cas possibles.

Les événements élémentaires qui permettent le nombre 12 lors du lancé du troisième dé sont

dénombrés en gras dans ce tableau. Nous obtenons donc 25 cas possibles.

Le nombre des événements possibles étant défini, le total 11 apparaît donc bien plus souvent.

Page 94

"Donc pour voir combien quatre parties se combinent entre deux joueurs, il faut imaginer

qu'ils jouent avec un dé à deux faces (puis qu'ils ne sont que deux joueurs), comme à croix et

pile, et qu'ils jettent quatre de ces dés (parce qu'ils jouent en quatre parties) ; et maintenant il

faut voir combien ces dés peuvent avoir d'assiettes différentes. Cela est aisé à supputer : ils

peuvent en avoir seize, qui est le second degré de quatre, c'est à dire le carré. Car figurons-

nous qu'une des faces est marquée a, favorable au premier joueur, et l'autre b, favorable au

second ; donc ces quatre dés peuvent s'asseoir sur une de ces seize assiettes : aaaa ... bbbb.

Et parce qu'il manque deux parties au premier joueur, toutes les faces qui ont deux a le font

gagner : donc il y en a 11 pour lui ; et parce qu'il manque trois parties au second, toutes les

faces où il y a trois b peuvent le faire gagner : donc il y en a 5. Donc il faut qu'ils partagent la

somme comme 11 à 5."

Puis PASCAL continue cette analyse avec trois joueurs. Voici son raisonnement avec

l'hypothèse suivante : il manque pour gagner une partie au joueur a, deux au joueur b, deux au

joueur c. Trois parties au maximum décideront du jeu. Nous avons donc le schéma :

(Le numéro est celui du joueur gagnant.)

PASCAL dit qu'il va utiliser la méthode de FERMAT et compte 19 chances de gagner pour a ,

7 pour b, 7 pour c. Il sait que cela donne un partage faux.

PASCAL en déduit qu'il ne faut pas envisager toutes les combinaisons de trois parties

possibles, car la "condition feinte" que l'on poursuive jusqu'au bout, même si l'un des joueurs

a déjà gagné, implique un résultat faux.

Or PASCAL applique la méthode de FERMAT de manière discutable. En effet, dans le cas

abb (noté abb 1 2), le joueur b ne gagne pas, puisque a a déjà gagné dès la première partie. Il

ne faut donc pas comptabiliser cette occurrence de 2. Il faut donc tenir compte de l'ordre

d'apparition de l'événement. Pour cela, il ne faut comptabiliser que le nombre de victoires

potentielles (joueurs 1, 2 ou 3) que si le numéro du joueur apparaît en premier dans le bilan du

tableau ci-dessus.

En conclusion cela donne 17 chances pour a, 5 pour b et 5 pour c.

Dans sa lettre du 25 septembre 1654, FERMAT fit apparaître à PASCAL l'erreur commise

dans l'application de sa méthode. PASCAL se rendit alors à ses raisons et reconnut que "la

vérité est la même à Toulouse qu'à Paris".

LE DOUTE DE D'ALEMBERT ET LE TRIANGLE DE PASCAL :

Deux autres exemples sont presque aussi édifiants. Il s'agit du "doute de D'ALEMBERT" et

du "triangle de PASCAL".

Page 95

 -D'ALEMBERT
65

 réfléchi longuement sur la probabilité de faire deux "face"

consécutifs au jeu de pile ou face. Ce problème apparaît trivial dans nos classes.

 PASCAL travaille sur le triangle comme moyen d'obtenir les coefficients du

développement du binôme (a+b)
n
 . En fait ce triangle était connu

66
 (chez les chinois)

justement comme aide au développement du binôme.

Toutefois, PASCAL dégage des propriétés nouvelles et des applications à la théorie des

combinaisons. Mais ceci ne se fait pas immédiatement comme le laissent à penser certains

ouvrages :

Le livre de COLETTE
67

 sur l'histoire des mathématiques dit de ce triangle que les

propositions de PASCAL rattachent étroitement le triangle aux combinaisons, mais le

discours de PASCAL lui-même est plus proche de l'action, de la situation :

"Estans proposez deux joueurs, à chacun desquels il manque un certain nombre de parties

pour achever, trouver par le triangle Arithmétique le party qu'il faut faire (s'ils veulent se

séparer sans jouer), eu égard aux parties qui manquent à chacun. Soit prise dans le triangle

la base dans laquelle il y a autant de cellules qu'il manque de parties aux deux ensemble : en

suite, soient prises dans cette base autant de cellules continues à commencer par la première,

qu'il manque de parties au premier joueur, et qu'on prenne la somme de leurs nombres. Donc

il reste autant de cellules qu'il manque de parties à l'autre. Qu'on prenne encore la somme de

leurs nombres. Ces sommes sont l'une à l'autre comme les avantages des joueurs

réciproquement".

1

1 1

1 2 1

1 3 3 1

1 4 6 4 1

1 5 10 10 5 1

Prenons un exemple pour mieux comprendre : si deux joueurs a et b sont dans la partie tels

que a peut gagner en 2 coups et b en un seul coup. Nous nous plaçons dans la ligne qui

contient 2+1 cellules. Prenons 2 cellules (a en 2 coups) et faisons la somme 1+2 soit 3. On

attribue la troisième cellule à l'autre joueur. On a 1. Le partage doit se faire comme 3 est à 1.

A l'aide de ce même triangle, PASCAL décrit très en détails
68

 la méthode de dénombrement

du développement du binôme. Il décrit très précisément sa méthode de rangement des

coefficients. Pour cela, il lui faut plusieurs pages.

L'HISTOIRE RACONTEE AUX LYCEENS LAISSE DE COTE L'HISTOIRE DE LA

CONCEPTION DE L'ANALYSE COMBINATOIRE :

65 Article de l'Encyclopédie méthodique 1785.
66 Voir, à ce sujet "Histoire des mathématiques" P. 31 J.P.COLETTE Tome 2 Editions VUIBERT 1979.
67 Tome 2 page 31
68 PASCAL "Oeuvres complètes" ed. La pléiade. NRF 1954 Gallimard, repris dans maths collection Racine

VUIBERT 1983.

Page 96

Lorsque les ouvrages scolaires disent que FERMAT a résolu ce problème par les

combinaisons, ils tendent à faire croire aux élèves que celui-ci a appliqué une formule. Ce

n'est pas du tout le cas. La démarche de FERMAT est une étude exhaustive de cas possibles

qui pourrait être considérée par un professeur du secondaire comme méthode un peu

primitive.

Dans les ouvrages scolaires
69

, il n'y a pas trace de l'évocation de l'existence de l'erreur

commise par PASCAL.

Pourquoi les manuels de mathématiques ne mettent-ils pas en évidence la difficulté que de

tels personnages ont eu à traiter des problèmes d'énumération?

Si PASCAL et FERMAT ont correspondu 6 fois sur ce thème, c'est bien qu'il y avait un

problème de méthodologie, de conception.

PASCAL ne comprend pas la méthode d'énumération de FERMAT et il faut une ré

explication de ce dernier pour que PASCAL comprenne.

Ce débat n'apparaît pas dans les manuels qui traitent de cette correspondance. Seul, le

CHEVALIER DE MERE (courtisan, fréquentant les milieux mondains, non mathématicien...)

est cité dans les ouvrages scolaires comme ayant commis une erreur grossière de

raisonnement.

Les programmes de terminale ont choisi de présenter la combinatoire comme opérations sur

des ensembles. Les manuels font un rappel de la théorie des ensembles et réalisent de

dénombrements types (arrangements, permutations, combinaisons).

Ces ouvrages traitent alors l'aspect historique de la combinatoire en adaptant l'histoire à la

construction scolaire. Les hésitations de PASCAL, les erreurs, le cheminement qui va

permettre l'énumération de tous les cas possibles ne sont pas repris.

2.3.3. ENUMERER : DES ERREURS RECENTES.

2.3.3.1. ERREUR 1 :

Collection U flash A.COLIN Thermodynamique générale 1 (THELLIER Paris VI,

BACHELLERIE BEN-AIM, PARIS IV,).

Page 85, dans le chapitre "considérations statistiques" l'ouvrage propose l'exercice suivant :

On jette simultanément 3 dés :

1°) Trouver la probabilité d'obtenir : a) un seul as, b) au moins un as, c) deux as.

2°) Faire la somme des différentes probabilités et conclure.

La solution proposée page 86 est la suivante :

1°) a) La probabilité d'obtenir un as pour un dé est égale à 1/6, celle de ne pas obtenir d'as est

donc 5/6 ; pour 3 dés, la probabilité d'obtenir un as est donc égale à

P1=1/6x5/6x5/6 = 25/216

Et pour c) : La probabilité d'obtenir 2 as est égale à

P3=1/6x1/6x5/6 = 5/216

ANALYSE :

Il ne s'agit donc pas d'une erreur fortuite puisque la même méthode est appliquée deux fois.

69 Bordas TA1/B Collection Fractale 1992- Vuibert TA1/B collection Racine 1983 - Nathan TA1/B collection

Transmath 1989- Hachette TA1 collection Déclic 1992 - Didier TA2/A3 collection Dimatheme 1983.

Page 97

La démonstration évite toute indication sur la constitution de l'ensemble des événements

possibles. La construction de cet ensemble semble aller de soi. En fait, l'auteur raisonne sur un

ensemble ordonné des trois dés et attribue un rôle différent au premier dé, ce qui lui fait

commettre l'erreur.

2.3.3.2. ERREUR 2 :
Repéré par Didier NORDON

70
 dans sa chronique "Bloc-note" de la revue "POUR LA

SCIENCE" N° 182 Décembre 1992: reprenant un article du MONDE du 25 septembre 1992 :

Citons Didier NORDON :

..."Les auteurs (Olivier DUHAMEL et Gérard GRUNBERG) ont procédé comme des écoliers

affolés devant un problème...: A propos du profil des français...nos auteurs retiennent 5

critères : doté/démuni, centre/extrême, Progressiste/répressif, urbain/rural, social-

chrétien/national-laïque et en déduisent qu'il y a dix FRANCE, pas une de moins !... Ce sont

des politologues éminents : admettons la pertinence de ces couples d'oppositions. Constatons

également que 5 fois 2 font 10. Mais ensuite ? D'où viennent les 10 FRANCE ? Du produit de

5 par 2 bien sûr, or ce produit n'a aucun sens...Le débutant en combinatoire sait que le

nombre de classes nécessaires pour ranger des individus triés suivant 5 couples de critères

est égal à 2
5
".

ANALYSE : cette erreur est fréquente chez les élèves. La confusion entre l'utilisation de

l'exponentiation et celle de la multiplication est la conséquence d'une erreur de structuration

de l'ensemble (ici de l'ensemble des profils possibles). Nous reviendrons sur ce type de

comportement.

70 Professeur de mathématiques Université de BORDEAUX I.

Page 98

2.4. ENUMERATION ET PRATIQUES PROFESSIONNELLES :

L'action de dénombrer une collection se retrouve dans des pratiques professionnelles diverses.

Par exemple les biologistes qui veulent compter le nombre de globules afin de déterminer une

formule sanguine cellules, les naturalistes qui se servent de la structure en spirale de l'épi de

maïs pour compter des épis afin d'étudier les lois de l'hybridation, les géologues qui utilisent

des tamis en chaîne pour dénombrer des catégories de sables (non usés, émoussés luisants,

ronds mat)
71

 .

Dans toutes ces pratiques, il ne s'agit pas de dénombrer à une unité près, mais d'évaluer, d'une

façon acceptable en regard des travaux visés la quantité numérique. On est alors plus proches

de la situation de mesurage dans laquelle le produit de la mesure est un couple de nombres

représentant la mesure effective et l'erreur maximum possible.

Ainsi, la technique de MALASSEZ pour le comptage des globules rouges et blancs consiste

en l'examen d'un frottis de sang au travers d'une grille microscopique. Il suffit de prendre

plusieurs carrés de cette grille et de dénombrer les globules rouges et blancs dans ces carrés

choisis, puis d'en déduire la composition sanguine. La notion d'échantillon représentatif a été

vérifiée expérimentalement. Un savoir faire codé permet aux préparateurs de réaliser ce

dénombrement.

Remarque : des techniques plus récentes ont remplacé cette technique. Elles délèguent

complètement à des dispositifs automatisés le soin d'effectuer le dénombrement. Ces

dispositifs ont nécessité la mise en place de procédés d'exploration d'une image, procédés de

balayage du plan, couplés à un calcul de formulation à partir d'un échantillon.

Dans le cas de la technique de Malassez, on est en présence d'un procédé qui permet de

résoudre deux problèmes : le premier est le choix de l'échantillon : un carré de la grille sur un

frottis sanguin est déclaré constituer un volume sanguin assez constant, le deuxième est que

l'exploration du carré afin de dénombrer est une activité réalisable pour le professionnel.

Ces exemples nous montrent que pour compter des objets et dès lors que l'on est dans des

situations limites (par rapport aux situations scolaires), il faut développer des techniques qui

sont des techniques de mesurage et qui constituent un domaine de connaissances identique à

celui de la métrologie dans les activités de mesurage.

71 Vincent Pierre Sciences naturelles TD P.278 VUIBERT Paris.

Page 99

2.5. CONCLUSION : PLACE DE L'ÉNUMÉRATION DANS LE SAVOIR
SAVANT ET DANS LES ACTIVITES D'ENSEIGNEMENT.

Il n'existe pas, dans les publications à caractère mathématique, pédagogique, une définition de

l'énumération qui ne s'appuie sur les entiers naturels. Et pourtant, il existe des savoirs de

référence. Nous avons vu que les mathématiciens ont commencé à vouloir mieux identifier la

"combinatoire énumérative" sans doute parce que des secteurs nouveaux, et en particulier

l'informatique ont redonné une valeur à des connaissances jusque là un peu délaissées.

Nous avons remarqué que les procédés énoncés dans la combinatoire énumérative consistent

souvent à traiter des problèmes de dénombrement en remplaçant l'ensemble difficile à

dénombrer par un ensemble à dénombrement facile à réaliser à l'aide des connaissances

mathématiques reconnues. Ainsi, l'énumération de l'ensemble est réalisée par l'énumération

d'un autre ensemble pour lequel celle-ci a pu être algorithmisée d'une façon ou d'une autre.

Les travaux concernant la construction du nombre et des opérations arithmétiques avec les

enfants de l'école élémentaire pointent certaines difficultés relevant de l'énumération sans

pour autant identifier l'objet. Partant du principe qu'il s'agit alors d'une compétence

personnelle de chaque enfant, les auteurs s'efforcent de donner des conseils (en particulier,

dans les activités pré-numériques le marquage). Les pratiques énumératives se confondent

avec l'apprentissage du comptage.

Dans l'enseignement secondaire, la combinatoire s'annonce comme sujet nouveau alors que

les activités qu'elle prétend mettre à jour ont déjà beaucoup servi dans de nombreux

domaines.

La combinatoire exposée telle quelle s'efforce de donner des moyens de résoudre des familles

de problèmes sans que les situations aient été problématisées. Certains ouvrages (BORDAS

TA1/B COLLECTION FRACTALE 1992) ont même recours, (par désespoir ?) à une liste de

mots inducteurs permettant de savoir "quelle méthode utiliser ?".

La combinatoire ne prend pas en charge l'énumération. La construction savante du savoir fait

précéder toute la combinatoire par la construction du nombre et de formules. Les

commentaires de l'Encyclopaedia Universalis ("Tout est question d'ingéniosité et de

patience"), sont, à cet égard, édifiants. Nous avons vu que des ouvrages scolaires (TRANS-

MATHS TCE) pointent l'activité d'énumération, sans dire le mot, mais en donnant des

conseils, en suggérant une "mise au point de connaissances sur les ensembles afin de pouvoir

mathématiser".

Les professeurs s'interrogent ANTIBI(1990) sur les tours de passe-passe effectués dans les

démonstrations lorsqu'il s'agit d'analyse combinatoire. Sans reconnaître un champ de

connaissances spécifiques, l'auteur soupçonne un ensemble d'explications non données, de

précautions de démonstration non prises, de raccourcis saisissants.

La question se posera alors : Est-ce trop tard, à ce moment de la scolarité, pour faire un

enseignement de l'énumération? Est-ce que cela en vaut la peine ?

Par ailleurs, en reprenant la correspondance entre les mathématiciens PASCAL et FERMAT,

on est surpris de constater l'ampleur des problèmes mathématiques qui se posent lorsqu'il

s'agit de structurer des ensembles à dénombrer.

Or les ouvrages scolaires de mathématiques ne relèvent pas ce fait et transforment cette

problématique en un champ d'application de formules de la combinatoire. L'objet déjà

Page 100

difficile à identifié a été ignoré par les auteurs des manuels sans doute parce qu'ils n'auraient

pas trop su quoi en faire !

EN CONCLUSION :

L'étude du côté du savoir savant, du côté de l'enseignement ou du côté de la didactique des

mathématiques a montré que :

- L'énumération n'est pas un sujet mathématique.

- Dans le savoir savant il n'existe pas de notion qui correspond exactement à l'énumération.

L'étude bibliographique a montré que ce qui s'en rapproche est construit à partir d'autres

objets, en particulier des entiers naturels, du dénombrement, de la combinatoire.

- L'énumération intervient dans le savoir savant comme connaissance incluse et non comme

savoir.

- Le savoir savant travaille sur les types d'ordre et sur des façons de remplacer des

dénombrements d'ensembles finis par des dénombrements d'ensembles finis équipotents en

mettant en évidence des bijections.

- Dans les manuels, les programmes, rien ne rappelle l'énumération. Comme l'espace,

l'énumération n'est pas enseignée. A la différence de l'espace, les difficultés que l'absence de

connaissance personnelle provoque, ne sont pas identifiées comme provenant de

l'énumération. Elle n'est donc pas identifiée au niveau de l'enseignement. Elle est du côté de la

responsabilité de l'élève.

- Le traitement de l'énumération n'est pas fait dans l'enseignement. Il est renvoyé soit à des

problèmes de maîtrise de l'espace, soit au développement de l'enfant, à son intelligence privée.

- Les psychologues et les didacticiens n'ont pas, non plus identifié cet objet. Ils font souvent

l'amalgame avec l'apprentissage du comptage.
72

- Les professions qui ont besoin d'explorer des collections à des fins de comptage se donnent

des moyens techniques de réaliser ces dénombrements d'une façon économique.

- Les moyens automatiques de comparaison d'ensembles que l'on rencontre dans

l'informatique ont nécessité le développement d'algorithmes, donc d'un savoir savant nouveau

jusque là délaissé par les mathématiciens parce que non directement utiles.

Ainsi, une fois ce constat établi, nous allons montrer comment l'énumération intervient et

quelles sont les conséquences des difficultés à réaliser une énumération sur les activités de

comptage en particulier. C'est l'objet du chapitre suivant dans lequel nous conduisons un

certain nombre d'observations.

72 Les travaux de J.Briand (1985) et B.Villegas (1987) ne sont pas étudiés dans cette partie. Ils seront reprsi

ultérieurement.

Page 101

3. TROISIEME PARTIE DIDACTIQUE DE
L'ENUMERATION. ETUDE DES CONCEPTIONS DES ELEVES.

Page 102

Notre première conjecture (voir page 40) est ainsi formulée :

"Certaines difficultés dans des activités de dénombrement peuvent être imputées à la

difficulté de passer d'un ensemble fini d'éléments à la détermination d'un ordre total sur

cet ensemble. La capacité à faire ce passage peut être identifiée comme une connaissance

appelée énumération.

Les difficultés dans l'énumération peuvent être repérées elles-mêmes comme des absences

de connaissances. Il s'agit donc d'un savoir-faire nécessaire."

Nous faisons donc l'hypothèse que dans des activités dont le but explicite est de produire

le cardinal d'un ensemble fini, les élèves manifestent au moins une conception de

l'énumération et que des difficultés dans le comptage relèvent de cette conception et des

difficultés à la mettre en œuvre.

Pour vérifier cette hypothèse, nous avons été amenés à conduire des observations à plusieurs

niveaux de la scolarité selon un protocole dont nous avons expliqué les contraintes obligées

page 55.

- l'école élémentaire, en cours élémentaire puis en cours préparatoire.

Les observations en cours élémentaire sont construites à partir d'une situation a-didactique

que nous avons construite et que nous mettons en parallèle avec un contrôle de connaissances

effectué dans le cadre de l'enseignement dans ces classes.

Les observations en cours préparatoire sont faites à partir d'exercices de ce niveau, mais la

réalisation effective de l'exercice est faite devant l'observateur.

- Au lycée, nous avons étudié 200 copies de Baccalauréat D et B.

Nous avons étudié, dans ces copies, les modèles de comportements des étudiants devant des

exercices d'analyse combinatoire.

- A différents niveaux de la scolarité allant de l'école maternelle à la formation d'enseignants,

nous avons étudié des activités mathématiques dans lesquelles l'énumération constitue la

connaissance nécessaire à la réussite de la tâche. Nous ne prétendons pas avoir fait une étude

exhaustive de tous les domaines dans lesquels l'énumération est présente.

Nous espérons que la variété des situations que nous présentons contribuera à montrer

l'importance de l'énumération dans les pratiques mathématiques.

Page 103

3.1. OBSERVER UNE "CONCEPTION".

Le terme de "conception" est utilisé en didactique des mathématiques selon au moins deux

acceptations. Dans sa thèse (chap. 7), M.J.PERRIN (1992) rappelle ces deux usages qui sont :

 Un point de vue lié aux objets mathématiques étudiés : par exemple, "M. ARTIGUE et

J. ROBINET (1982) examinent différentes conceptions du cercle associées à des définitions

différentes. Ces définitions sont équivalentes mais correspondent à des points de vue

différents". On pourrait dire : il y a plusieurs façons de concevoir (en termes de définition

dans le savoir savant) un cercle. Cet aspect est utilisé dans l'analyse a priori d'une ingénierie

didactique. Par exemple, HARRISSON RATSIMBA RAJOHN (1982) a mis en évidence

deux conceptions différentes de rationnels
73

. Dans ce cas, le didacticien se préoccupe de faire

le point sur plusieurs approches (d'un même objet mathématique) aboutissant à des définitions

différentes de cet objet.

 Un point de vue qui se situe du côté des élèves : et qui "s'intéresse aux points de vue

justes ou faux qu'un élève est susceptible d'avoir relativement à un problème donné dans une

situation donnée. Ce point de vue est utilisé dans l'analyse des erreurs des élèves. Ces

conceptions erronées des élèves ont, en général une parenté avec des conceptions justes mais

dans un autre domaine de validité par exemple".

M.J.PERRIN écrit ensuite : "les deux aspects dont nous avons parlé sont étroitement reliés

parce que les conceptions que les élèves mettent en œuvre dépendent des problèmes qu'ils

traitent et des situations où ils sont placés.". L'auteur note ensuite que "chez les élèves peuvent

coexister des conceptions erronées, voire contradictoires sans que l'élève soit conscient de la

contradiction, ou en tous cas, en tienne compte."

Cette analyse n'indique pas (ce n'était pas son but) les moyens méthodologiques qui

permettraient de mettre en évidence telle ou telle conception venant du sujet par rapport à un

concept mathématique particulier. Par contre, HARRISSON RATSIMBA RAJOHN
74

 (1982)

propose une méthodologie de reconnaissance de "représentations" des rationnels.

L'auteur écrit en particulier : "Pour pouvoir répondre (à l'existence d'une représentation

NDLR) il nous faut apporter des réponses aux deux questions intermédiaires suivantes :

1- Si on pose à des élèves un questionnaire dans lequel les questions ne peuvent être résolues

que par l'une ou l'autre des deux stratégies, fournira-t-il des modalités de réponses

susceptibles d'être engendrées par telle ou telle stratégie?$

2- Les modalités de réponses qui relèvent a priori d'une stratégie vont elles être produites par

le même élève? Cette seconde réponse est nécessaire : en effet, si la plupart des élèves

produisent indifféremment et aléatoirement des modalités qui relèvent de l'une ou l'autre des

deux stratégies, il est certain que les deux stratégies n'ont pas de représentation qui leur soient

respectivement spécifiques."

3.1.1. METHODE DE MISE EN EVIDENCE D'UNE OU DE PLUSIEURS
CONCEPTION (S) (DE L'ÉNUMÉRATION).

Nous voulons montrer que, plus que des connaissances diffuses, le contrôle du comptage

relève d'une conception.

73 Il s’agit du modèle dit de commensuration et du modèle de fractionnement. A l’époque, l’auteur parle de

« représentations ».
74 RDM vol. 3-1 p77.

Page 104

3.1.2. DEFINIR UNE METHODE POUR METRE EN EVIDENCE DES
CONCEPTIONS :

(Voir tableaux qui suivent).

La théorie des situations permet de faire correspondre à un savoir ou à une connaissance

(notée "K" dans les tableaux) une famille (F) de questions (situations) où cette connaissance

devrait se manifester par des comportements (C) à la charge effective du sujet et une famille

F' où elle n'apparaîtrait pas.

Cette connaissance est avérée si l'observation d'une population d'élèves confrontée à ces deux

familles (F F') montre au moins un halo ou mieux un pavé P(C,F) caractéristique de F et C.

Les élèves "possédant " la connaissance ou le savoir déterminé ont sur F ou F' des réponses

similaires ou caractéristiques.

Il y a plusieurs conceptions d'une connaissance lorsqu'il est possible de scinder la

connaissance avérée en pavés disjoints (voir tableau 2) par l'adjonction (ou le choix) d'une

famille (SD) de situations discriminantes (en rapport théorique avec la connaissance en

question). En général, les comportements associés à SD concernent des réussites ou des

échecs.

Notons P et R deux conceptions attendues. (C'est l'analyse à priori qui permet d'étiqueter ces

conceptions.)

3.1.3. POUR NOTRE ETUDE :

L'énumération est une connaissance qui permet de faire fonctionner la construction du

nombre. Nous sommes donc fondés à nous interroger sur la façon dont les élèves traitent cette

connaissance.

Prenons un exemple : une première conception (C1) de l'énumération d'objets dessinés est la

constitution d'une partition, une deuxième (C2) est le chaînage. Supposons que nous puissions

bâtir une situation sur laquelle le changement d'une variable de commande favorise (S1) ou,

au contraire s'oppose (S2) au partitionnement
75

. Appelons ST1 une stratégie de partitions et

ST2 une stratégie de chaînage. La situation S1 favorise la stratégie ST1. La situation S2

favorise la stratégie ST2. Nous reconnaîtrons que ST1 (resp. ST2) est le produit d'une

conception (C1) (resp. C2) si les élèves réussissent mieux S1 (resp. S2) et échouent davantage

en S2 (resp. S1).

Donc si nous parvenons à mettre en évidence chez les élèves plusieurs conceptions de

l'énumération, cela voudra dire que nous aurons des variables qui jouent significativement sur

l'énumération "connaissance". L'énumération sera d'autant mieux identifiée en tant que savoir

que nous aurons mis en évidence de telles variables.

Nous dirons que les enfants ont une conception de l'énumération lorsqu'ils mettent en œuvre

une technique visant le "passage en revue sans omission" sur un ensemble fini,

indépendamment de la demande scolaire, y compris dans une situation qui ne s'y prête pas.

Lorsque nous disons indépendamment de la demande scolaire, nous voulons dire que la mise

en œuvre d'une technique d'énumération se fera sans demande de l'institution, mais nous

n'excluons pas l'utilisation appropriée ou non de techniques précédemment enseignées dans

un autre contexte.

75 Le fait de voir toute une collection structurée en paquets favorise a priori le partitionnement. A l'inverse, le fait

de ne pas pouvoir voir toute la collection rend à a priori plus difficile la mise en œuvre du partitionnement.

Page 105

 élève F F'

 Q1 Q2 Q3 Q4 Q5 Q6 Qn.

 E1 ? en ? ? en ? ? ?

 E2 ? ? ? ? ? ? ? ?

 E3 en en en en en en ? ?

Connaissanc

e

E4 en en en en en ? en ?

avérée E5 en en en en en ? ? ?

 E6 en en en en en ? en? ?

 E7 en en en en en en ? en

 E8 ? ? ? ? ? ? ? ?

 E9 ? ? en ? en ? ? ?

 F F' SD

 élève Q1 Q2 Q3 Q4 Q5 Q6 Qn. Q'1.... Q'2... ... Q'n

 E1 ? ? ? ? ? ? ? ? ? ? ? ?

 E2 ? ? ? ? ? ? ? ? ? ? ? ?

Conception E3 enP1 enP1 enP1 enP1 enP1 ? ? ? enP0 enP0 enP0 enP0

1 E4 enP1 enP1 enP1 enP1 enP1 ? ? ? enP0 enP0 enP0 enP0

Conception E5 enR0 enR0 enR0 enR0 enR0 ? ? ? enR1 enR1 enR1 enR1

2 E6 enR0 enR0 enR0 enR0 enR0 ? ? ? enR1 enR1 enR1 enR1

 E7 enR0 enR0 enR0 enR0 enR0 ? ? ? enR1 enR1 enR1 enR1

 E8 ? ? ? ? ? ? ? ? ? ? ? ?

 E9 ? ? ? ? ? ? ? ? ? ? ? ?

Page 106

3.2. TABLEAU DES OBSERVATIONS:

TITRE

TYPE D'ÉTUDE

PRECISIONS

 Observation auprès de

professeurs d'école.

 questionnaire

 30 étudiants en IUFM.

(observation déjà analysée

page 64).

 C.A.S. en CE2

Puis étude à l'aide d'une

situation a-didactique.

 Observation en classe de

CE2

 Observation de 20 travaux.

 Activités de comptage de

collections en cours

préparatoire.

 Une première famille

d'observations suivie d'une

seconde.

 Analyse statistique portant

sur 40 travaux en cours

préparatoire.

 Premières écritures du

cardinal d'une

collection.(D.E.A.)

 Expérimentation/observation

en grande section de

maternelle.

 Reprise du travail effectué

sur le dénombrement lors du

D.E.A.

 Combinatoire en terminale

B: les pronostics.

 Étude de copies de l'épreuve

de mathématiques du Bac B

JUIN 92 Bordeaux.

 90 copies étudiées.

 Combinatoire en terminale

D : les chemins sur un

quadrillage.

 Étude de copies de l'épreuve

de mathématiques du Bac D

JUIN 92 Bordeaux.

 100 copies étudiées

 Les vêtements de la poupée

 Observation en petite et

moyenne section

 le castelet

 Observation en moyenne

section

 les cubes

 Observation en grande

section.

 les poupées

 Observation en moyenne

section.

 La sorcière

 Observation en grande

section.

 Élaboration de listes en

maternelle. (J.PERES)

 Analyse à partir d'une

recherche.

 Les rectangles entretiens individuels.

 Le problème des intervalles Deux entretiens individuels.

 Comparaison de listes. Étude à priori.

 Travail sur les écritures Étude à priori.

 Jeu de cartes. Étude à priori.

 Produit de polynômes. Étude à priori.

Page 107

_3.3. OBSERVATIONS EN CE2 :

Notre étude se fait en deux temps : un constat à partir d'exercices pratiqués par les instituteurs

dans le cadre des C.A.S. (contrôles d'acquisitions scolaires) de l'école Jules Michelet de

Talence.

3.3.1. EXERCICE EXTRAIT DES "C.A.S."

C.A.S. 92 EN CE2 ECOLE JULES MICHELET : DEUX EXERCICES.

Chaque année, les enseignants de l'École Michelet proposent aux enfants du cours élémentaire

deuxième année l'exercice suivant :

Exercice 1: Pour fabriquer le dessus d'une table, on a utilisé des carreaux. Voici le dessus de

la table. Quelques cases seulement ont été dessinées. Combien a-t-on utilisé de carreaux pour

faire le dessus de cette table ?

Parallèlement à cet exercice, les enfants ont l'habitude de résoudre les exercices suivants :

Exercice 2 : Calculer le nombre de cases de ce tableau :

Chaque année, les enseignants constatent une différence significative de résultats entre le

premier exercice et les deux autres. Ils n'en sont pas surpris et l'on imagine bien que les deux

exercices sont de difficultés très différentes. Là n'est pas le problème. Il s'agit de préciser

quelle est l'origine des difficultés. L'explication habituellement donnée est que le premier

exercice est facile à comprendre alors que le deuxième doit être "imaginé". Nous allons

étudier en quoi il convient d'être plus précis que cette première affirmation.

Page 108

Avant cela, faisons le rapprochement entre ce type d'exercice et un constat généralement fait

lors de la mise en place de la multiplication :

Les premières activités concernant la construction de la multiplication mettent en scène le

problème du contrôle du nombre d'objets d'une collection disposée en tableau, dans une

situation de communication. Des séquences amènent les élèves à choisir une solution adaptée,

rapide et fiable : c'est l'énumération de "lignes équipotentes" qui est à l'origine de messages de

type "a lignes de b".

Des "rites" s'installent très vite et certaines activités ont été mises en place dans certains

manuels pour veiller à maintenir le sens.

Voici un extrait de la brochure MULTIPLICATION au CE1 1985 IREM de Bordeaux
76

:

...."indispensable de distinguer le type de dénombrement qui permet d'exprimer et de

contrôler le nombre d'éléments d'une collection à l'aide d'un produit de celui (partition) qui

permet d'exprimer et de contrôler le nombre par une somme".

D'où un matériel utilisé dans des activités de communication :

Il semble bien que nous ne soyons pas en face d'un problème local, mais plus général.

ANALYSE :

Le premier exercice est posé à l'aide d'un énoncé de problème qui permet la mise en scène. On

peut faire plusieurs hypothèses sur la différence de réussite:

HYPOTHESE 1 : LA COMPRÉHENSION DE LA SITUATION, À L'AIDE D'UN

ÉNONCÉ EST, EN SOI, FACTEUR DE COMPLEXITÉ.

HYPOTHESE 2 : LA STRUCTURE "TABLEAU" DE LA COLLECTION MONTRÉE OU

CONÇUE N'INFLUE PAS SUR LE COMPTAGE DES ELEMENTS DE LA

COLLECTION.

Parce qu'il pose un problème de reconstitution mentale de la structure, le deuxième exercice

ne peut mobiliser le savoir (énumération d'éléments d'un tableau cartésien) lié à la

contingence d'un tableau vu en entier. Les enfants font alors fonctionner d'autres stratégies

d'exploration.

ANALYSE DU QUESTIONNAIRE :

Afin de travailler sur un nombre plus important de copies, nous avons ajouté aux élèves de

1992, les résultats de CAS d'élèves passés en 1987 dans des conditions semblables. L'exercice

2 étant le contrôle de l'algorithme de la multiplication sur le tableau 13 x 27.

Nous observons donc les résultats écrits d'élèves de la classe de CE2. Les résultats figurent en

annexe de la thèse.

3.3.2. OBSERVATION :

RESULTATS :

76 Le premier document à l'usage des maîtres concernant la multiplication avait été rédigé par G.Deramecourt.

Dans ce document, des activités utilisant des tableaux partiellement effacés montraient cette même

préoccupation.

Page 109

Dans les deux classes, les contrôles à la même époque montrent que les enfants produisent

tous une écriture de type axb lorsqu'on leur présente un tableau.

ANALYSE :

Nous avons interrogé les enfants sur l'idée qu'ils se faisaient du problème. En particulier, nous

nous sommes assurés en entretiens individuels, que le mot "table" induisait bien la structure

rectangulaire. Nous n'avons pas réalisé ces entretiens sur les enfants de 1987. Pour

l'observation de 1992, tous les enfants ont compris le problème sauf CYRIL et MOHAMMED

pour lesquels nous ne pouvons conclure. L'hypothèse 1 peut donc être rejetée.

D'autre part, tous ces enfants affichent l'écriture axb lorsqu'on leur présente un tableau. Bien

que cela ne soit pas notre intérêt pour cette étude, nous constatons de plus, qu'ils parviennent,

pour la majorité d'entre eux à réaliser le produit.

Les résultats (consignés dans le tableau en annexe) montrent que les enfants utilisent trois

familles d'exploration de la collection de l'exercice 2 :

P : Calcul à l'aide d'une suite additive de produits : partition constituée de paquets

rectangulaires en vue de recréer les conditions scolaires de l'utilisation du produit.

Pc : Reconnaissance du produit cartésien. Utilisation directe de axb.

PN : partition mettant en évidence les paquets de dix.

TRAITEMENT DE LA DEUXIEME HYPOTHESE :

L'exercice 1 et l'exercice 2 présentent deux conditions différentes de l'énumération. Dans le

premier, la collection est en ostension, dans le deuxième, la collection est suggérée, il faut

recréer mentalement la structure en tableau.

Les modes de comptages sont P, Pc, PN. Ils sont la conséquence d'une exploration

caractéristique de chacun d'entre eux.

Servons nous des deux exercices :

 P Pc PN ABS

EX1 16 19 1 3

EX2 3 36 0 0

qu'il vaut mieux regrouper pour comparer les modes de comptage faisant appel à une autre

conception que celle du produit cartésien. Nous obtenons :

 Pc P,PN,ABS

EX1 19 20

EX2 36 3

Le calcul du chi deux donne 17,81 ; ce qui permet de rejeter cette hypothèse au seuil de .005.

Page 110

CONCLUSION :

LES CONDITIONS DE L'ENUMERATION INFLUENT SUR LE COMPTAGE :

DANS UNE SITUATION DE DENOMBREMENT D'OBJETS PRESENTES SOUS

FORME DE TABLEAU, SELON QUE LA COLLECTION EST TOTALEMENT

MONTREE AVEC UNE STRUCTURE OU QUE CETTE STRUCTURE DOIT ETRE

RECONSTRUITE, LE COMPTAGE NE S'EFFECTUE PLUS OU S'EFFECTUE

DIFFEREMMENT.

Ainsi, il nous a été possible de préciser l'origine de la difficulté qui est plus à mettre à l'actif

de la difficulté à énumérer qu'à "imaginer" le problème.

Puisque les enfants ont bien compris le problème, on peut s'étonner qu'ils ne décident pas par

exemple de dessiner sur une feuille de brouillon la table avec les carreaux effectifs pour se

ramener à un problème classique.

L'énumération employée lors d'un tableau AxB est une énumération algorithmisée par

l'institution. Elle nourrit directement les séquences sur le produit de deux nombres. Mais les

enfants ne disposent même pas d'un moyen d'associer une situation de dénombrement difficile

à traiter telle quelle et une situation de dénombrement algorithmisée. C'est pourtant une

activité que le savoir savant a pointé. (Voir chapitre précédent où nous avons montré

comment les mathématiciens remplacent des dénombrements sur certains ensembles par des

dénombrements plus faciles), car mettant en jeu des savoirs acquis, sur des ensembles

équipotents.

Il faut rapprocher ce résultat de l'observation (voir page 64) de l'épreuve des mosaïques

auprès d'étudiants en deuxième année de formation de professeurs). Nous avions tiré les

mêmes conclusions sur un exercice qui modifiait les conditions de l'énumération dans un

tableau.

ANALYSES COMPLEMENTAIRES :

Dans l'exercice 1, parmi les enfants qui réussissent, certains ont partitionné l'ensemble en

zones rectangulaires

et ont ensuite écrit :

6+4+14+21+15 (Ronan).

14+21+4+6+15 (Elvis).

21+14+6+4+15 (Jérôme).

Soit E l'ensemble des cases.

Page 111

Soit Z l'ensemble Z des 5 zones. Z est un sous ensemble de P(E) qui constitue une partition de

E. Z est conçu différemment selon les trois enfants : en utilisant le langage des ensembles et

en ajoutant des parenthèses nous écrivons :

Ronan : Z = (Z6 U Z4 U Z14 U Z21) U Z15,

Elvis : Z = ((Z14 U Z21) U (Z4 U Z6)) U Z15.

Jérôme Z = ((Z21 U Z14) U (Z6 U Z4)) U Z15.

Soit fg, fd, fh, fb les fonction de l'ensemble des parties P(Z-Z15) P(Z-Z15) :

fd : immédiatement à droite, fg : immédiatement à gauche, fb immédiatement en dessous, fh

immédiatement au dessus.

Soit le cas Elvis :

Appelons E1 l'énumération (Z14UZ21, fg), E2 l'énumération (Z14,fh), E3 l'énumération

(Z4,fh) et les énumérations directes (a,fi), (b,fj),(c,fk),(d,fl) relatives aux zones Z14, Z21, Z4,

Z6.

L'énumération de l'ensemble E s'effectue à partir des énumérations précédentes :

elle se note : (a, (fi), fh , (fj), fg ,(fk), fh ,(fl)). Les énumérations directes permettent

produisent les nombres 14, 21, 4, 6, Les énumérations E1, E2, E3 produisent l'addition

parenthésée :

((14 + 21) + (4 + 6))

Cette modélisation ne permet pas toutefois de rendre compte de la différence entre les deux

démarches suivantes :

Démarche 1 Compter 14, noter, écrire le signe "+", aller à l'autre zone, compter 21, écrire le

signe "+", aller à l'autre zone, compter 4, noter, écrire le signe "+", aller à l'autre zone,

compter 6, noter. La somme est produite au fur et à mesure.

Démarche 2 : compter 14, noter, aller à l'autre zone, compter 21, noter, puis 4, noter, puis 6

,noter. Réaliser ensuite l'énumération de l'ensemble {14, 21, 4, 6} pour écrire la somme.

En effet, les trois énumérations E1, E2, E3 qui induisent l'addition sont utilisables d'au moins

deux façons :

Une façon itérative : c'est la démarche 1.

Une façon récursive : la démarche 2 : dans ce cas, les trois énumérations sont reprises sur non

pas les zones Z14 Z21 Z4 Z6, mais sur leurs images par l'application cardinale.

Ainsi, ces enfants construisent une partition qui va permettre d'équilibrer le coût à

l'exploration et le coût au comptage par zone. Ces enfants cherchent à partitionner selon

des "petits tableaux", qu'ils vont compter à la façon de l'enseignement sous la forme de

produits axb, puis additionner ces produits.

Page 112

Les enfants conçoivent alors l'énumération à partir de celle qu'ils ont acquise lors de la

construction du produit sans toutefois l'aborder sur l'ensemble tout entier.

Là encore, on retrouve des comportements qui s'apparentent aux comportements des étudiants

lors de l'épreuve de la mosaïque.

CONCLUSION :

Les résultats montrent une chute dans la réussite de l'exercice 1 à l'exercice 2. L'exercice 2 ne

peut être traité en utilisant directement des acquis scolaires. Seuls 19 élèves sur 39 utilisent le

produit axb. Les enfants développent des comportements que nous pouvons, en majorité

qualifier de "partitionner". Nous avons vu que l'enjeu des partitions était de retrouver des

tableaux dans lesquels les produits élémentaires étaient effectifs.

Le premier exercice contrôle une application scolaire d'un procédé de comptage. Le deuxième

exercice ne peut mobiliser le produit axb en tant que bilan d'une exploration. Les enfants

doivent donc concevoir une autre exploration.. Cela passe par une augmentation du taux

d'échec repéré par les instituteurs.

Les élèves ne sont plus dans les conditions habituelles d'utilisation du produit. La

connaissance qui est en jeu n'est pas le comptage. Ce sont les conditions de l'énumération qui

ont changé. Dans le cas d'un tableau classique ou tous les objets sont présents, le problème de

l'énumération ne se pose plus, où ne s'est jamais posé, puisqu'un enseignement a permis de

donner le moyen du dénombrement.

Mis dans des conditions où la question de l'énumération se pose différemment, et peut être de

façon première, 16 élèves dans l'exercice 2 se sont construits ou reconstruits une pratique

énumérative.

3.3.3. ELABORATION D'UN OUTIL POUR UNE ETUDE DES CONDITIONS DE
L'ENUMERATION DANS LE DENOMBREMENT DES ELEMENTS D'UN TABLEAU :

La première étude a permis de s'assurer de la validité de l'hypothèse selon laquelle les

conditions de l'énumération influent sur le comptage des éléments. Cette hypothèse a été

vérifiée dans deux circonstances : Avec des étudiants (L'épreuve des mosaïques) et avec des

élèves de CE2 (Questionnaires des C.A.S.). Pour les étudiants, le résultat numérique n'est pas

affecté. Il n'en est pas de même chez les élèves.

Les uns et les autres, placés dans une situation où les conditions de l'énumération sont

différentes, ne font pas appel aux mêmes opérations ou y font appel différemment. C'est

le choix de l'énumération qui induit le type d'opération numérique utilisée pour

dénombrer.

Nous souhaitons approfondir cette observation, en particulier, mieux expliciter des variables

de la situation d'énumération d'une collection en tableau.

Pour cela, nous construisons une situation a-didactique d'exploration de tableaux organisés.

LA SITUATION A-DIDACTIQUE :

Nous venons de voir que, lorsqu'il s'agit d'aborder la multiplication, les tableaux d'objets

utilisés au cours élémentaire sont lus à l'aide d'une énumération apprise.

Page 113

Cette énumération est prise en défaut dès que les conditions de lecture du tableau sont

modifiées. (C.A.S.)

Nous allons construire une situation dont la solution est la mise en place d'une stratégie

d'exploration d'une collection organisée, sous forme de tableaux en particulier, et plus

généralement de collections structurées d'objets montrés. Nous construisons une situation

dans la quelle la tâche à effectuer est avant tout une tâche d'exploration, même si le

comptage constitue le moyen de communiquer la tâche à effectuer et par là même le

contrôle final.

Pourquoi nous intéresser particulièrement aux tableaux ? : Tout d'abord parce qu'ils

constituent un support fréquent en mathématiques à l'école élémentaire. Or ces tableaux sont

toujours présentés dans leur ensemble et dans le micro-espace. Il s'agit de compter les lignes,

compter les colonnes et utiliser la multiplication. Cette tâche évite l'activité d'exploration.

Cet état de fait est une réponse à la demande scolaire : reconnaître rapidement l'opération

arithmétique à effectuer.

Un tableau dans un méso-espace, voir un macro-espace offrirait sans doute de bien meilleures

conditions pour mettre en valeur les stratégies d'exploration.

Partant de ces remarques, nous voulons donc restaurer des familles de situations dont l'enjeu

soit le développement de stratégies d'explorations performantes qui permettent d'élaborer la

multiplication en particulier.

Si nous faisons l'hypothèse qu'une pratique énumérative "primitive" d'objets sur un plan est la

partition, tout ce qui va rendre les stratégies de partitionnement plus coûteuses va donner du

sens au remplacement d'une énumération par une autre, et par là même aux énumérations qui

construisent la multiplication.

Donc, si les sous collections qui sont par paquets sont visibles en une fois, nous confortons

l'idée de partition apprise. Si, par contre, il devient impossible de voir ces collections

ensemble et qu'une démarche d'exploration autre est nécessaire, nous construisons alors une

situation propice à la construction effective d'énumérations. Il se peut que ces énumérations

soient plus diversifiées.

Pour pouvoir simuler ces types d'exploration, construisons une situation qui permette de ne

pas voir toute la collection à la fois et qui oblige à prendre des décisions pour l'exploration.

HYPOTHÈSE :

LA SITUATION ET LES VARIABLES QUE NOUS AVONS DECIDE DE

COMMANDER PERMETTENT DE MODIFIER LES CONDITIONS DE

L'ENUMERATION.

LA SITUATION NECESSITE UN RECONSTRUCTION MENTALE DE LA

COLLECTION.

IL DOIT DONC ETRE POSSIBLE D'OBSERVER DES CHOIX DIFFERENTS

D'ENUMERATIONS.

LA SITUATION EST ALORS LA SUIVANTE :

Soit une collection structurée dessinée contrôlée à l'aide des variables suivantes :

- possibilité d'avoir un aperçu rapide de la collection afin de ne pas explorer sans avoir fait

quelques hypothèses.

- Les objets peuvent être tous identiques ou non. Ils peuvent être des objets concrets mais

aussi être des nombres.

Page 114

- La structure peut être choisie relativement à la question que l'on veut traiter. (Tableau axb,

groupements réguliers ou non, arborescence, etc.)

- le nombre d'objets.

- une fenêtre d'exploration de dimensions variables.

La mise en scène peut s'imaginer de la façon suivante : sur une feuille de papier, une

collection est dessinée. Une autre feuille de papier cache la première. Cette deuxième feuille

est munie d'une fenêtre. En faisant glisser cette feuille sur la première, on peut ainsi voir,

"petit à petit" la collection, localement, et en déduire le nombre d'éléments.

Mais cette situation est irréalisable dans les conditions décrites ci-dessus en classe.

Nous avons donc décidé de construire un logiciel permettant de mieux mettre en scène cette

situation.

Comme nous l'avons indiqué dans le premier chapitre, nous abandonnons donc l'étude sur une

situation scolaire habituelle au profit d'une observation sur une situation a-didactique issue à

la fois des limites reconnues de l'observation dans un cadre habituel et de l'analyse à priori.

Nous avons donc construit le logiciel que nous appelons "FENETRE". Nous décrivons par

ailleurs, en détail ce logiciel et la situation a-didactique générée. (Chapitre ingénierie page

242.)

Page écran de travail : par la fenêtre, seule une partie de la collection est visible.

La fenêtre permet de visionner localement la collection. La collection elle-même est

organisée. En l'état actuel du développement du logiciel, les structures de collections possibles

sont des collections organisées selon le type axb ou axbxc ou (axb)-(cxd).

Page 115

ANALYSE A PRIORI :

La situation présente donc des paquets d'objets répartis selon trois types de structures. Si nous

nous référons aux pratiques attendues par l'institution, le premier type de structure nécessite

donc la prise en compte de deux informations (nombre de lignes, nombre de colonnes), le

deuxième nécessite 3 informations, le troisième 4 informations.

L'analyse et l'observation que nous avons conduites ne couvrent pas tous les types exposés ci-

dessus. Un travail ultérieur permettrait de mieux utiliser les possibilités offertes par le logiciel.

Nous ne conduirons donc pas, dans le cadre de ce travail, une analyse à priori générale.

Ainsi, dans la situation FENETRE avec des collections de type 2 (tableau de paquets),, les

stratégies possibles d'exploration énumérative en vue du comptage sont les suivantes :

LES STRATEGIES ATTENDUES.

M1 recherche du comptage un par un dans la collection par déplacement de la fenêtre.

M2 la fenêtre comme moyen de structurer.

M3 travail sur paquets (comptage des paquets) puis sur l'ensemble des paquets.

M4 travail sur axb directement.

M1 COMPTAGE UN A UN : les enfants peuvent se servir du "bip"
77

 qui signale chaque

déplacement élémentaire de la fenêtre en horizontal ou en vertical pour contrôler une

exploration sur la collection.

M2 UTILISATION DE LA FENETRE POUR STRUCTURER:

La fenêtre peut être une "unité de mesure" permettant un pavage de la collection.

M3 TRAVAIL SUR LES PAQUETS :

 Prise d'information ne nécessitant pas l'exploration totale de la collection, mais une

représentation et une utilisation de la structure. (Ici, il y aura à affiner grâce à l'observation.)

Les paquets peuvent être traités comme unité de travail. L'enfant explore un paquet et en

effectue le comptage de la façon suivante :

 Soit par exploration ligne colonne.

 Soit par chaînage et comptage un par un.

 Soit à l'aide des deux.

L'enfant peut explorer toute la collection et compter le nombre de paquets :

 Soit par exploration ligne colonne de la collection de paquets.

 Soit par comptage un à un.

 Soit à l'aide des deux.

Le lien entre le comptage sur les paquets et le comptage des paquets peut s'effectuer d'au

moins deux façons :

 Les paquets représentent un nombre. Ce nombre est utilisé dans la stratégie de

comptage des paquets. Par exemple, un paquet contient 32 objets, alors pour les 12 paquets, il

y aura 32+32+32 etc.

77 Nous faisons cette hypothèse qui s'appuie sur notre travail de DEA, dans lequel les enfants contrôlaient leur

dénombrement à la fois à l'aide d'une énumération, d'un comptage et d'un contrôle des BIP de la machine.

Page 116

 Le couple nombre de paquets, nombre d'objet par paquet est opérationnel pour

conduire directement au produit.

M4 RECHERCHE DU COUPLE DE NOMBRES en vue d'effectuer le produit.

METHODE DE TRAVAIL QUE NOUS AVONS ADOPTEE :

Afin de conserver des comparaisons possibles, nous allons, dans la même séquence, proposer

à des enfants de dénombrer une collection dessinée sur une fiche (voir page 117), puis de

dénombrer une collection dans les conditions évoquées dans la situation a-didactique.

Dans le premier cas, le dénombrement se fait alors que la structure du quadrillage est

entièrement visible, alors que dans le second, le dénombrement d'objets requiert des décisions

d'exploration.

Cette situation répond à notre hypothèse : partant d'une utilisation scolarisée des tableaux,

nous construisons une situation ou les pratiques habituelles ne fonctionnent plus.

Il est possible que certains enfants recherchent très vite le nombre de lignes et le nombre de

colonnes. Si nous souhaitions que cela ne se produise pas, nous n'aurions pas agit au mieux,

car l'exercice précédent peut avoir un effet très inducteur. Mais si les enfants ne reprennent

pas cette stratégie, nous serons d'autant plus convaincus de la nouveauté qu'apporte notre

situation.

HYPOTHESE :

DANS CETTE SITUATION, CERTAINS ENFANTS QUI PRODUISENT LA

MULTIPLICATION DANS LA FICHE LE FONT A LA DEMANDE DU SYSTEME. LA

SITUATION DU LOGICIEL NECESSITE UNE PRISE EN CHARGE DE

L'ENUMERATION. CETTE SITUATION DOIT DONC PROVOQUER DES

DIFFICULTES. CERTAINS ENFANTS DOIVENT ALORS CHANGER DE

STRATEGIE.

En construisant cette situation, nous visons bien sûr la vérification de cette hypothèse. C'est en

effet dans ce cas que la situation pourra devenir une situation d'apprentissage d'une (ou de

plusieurs) énumérations servant de base à la construction du sens de la multiplication.

CHOIX DES EXERCICES ET ORGANISATION DE L'OBSERVATION :

Il s'agit donc d'explorer une collection afin d'en calculer le nombre de ses éléments. Faire

utiliser les connaissances sur les opérations (addition, multiplication, soustraction).

Pour cela, les enfants doivent mettre au point une méthode qui permette la lecture exhaustive

d'un ensemble d'objets. La séquence doit, en particulier favoriser la phase de mise en place

d'une stratégie de mesure (énumération).

La première phase (tableau ci-dessous au format réel A4) a pour but de s'assurer de la mise en

œuvre de stratégies pour dénombrer une collection entièrement visible et structurée

spatialement. Il s'agit d'une situation de contrôle. La structure de la collection est identique à

celle qui sera présentée dans la situation modélisée à l'aide du logiciel.

Page 117

NOM :

Prénom :

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * * * * * *

Fiche de travail de l’exercice 1

Page 118

LES STRATEGIES ATTENDUES

F1 Compte le nombre par produit axbxc.

F2 Compte le nombre par paquets puis le nombre de paquets et effectue le produit.

F3 Compte en largeur et en hauteur le nombre d'étoiles et effectue le produit.

F4 Compte le nombre par paquets puis additionne.

La deuxième phase (il s'agit alors d'un travail sur machine à l'aide du logiciel FENETRE) est

une situation d'action. Les rétroactions sont apportées par la justesse, ou non de la réponse.

Ces rétroactions valident ou invalident la solution numérique. Une réponse numérique juste

nous assure d'une énumération correcte. (En cela, la validation de la situation n'est pas le

choix d'une énumération, mais le résultat qu'elle produit au niveau du comptage final.)

DEROULEMENT :

Nous faisons passer les enfants deux par deux afin de favoriser des échanges verbaux.

MOYENS , MATERIELS:

Des collections qui sont dessinées sur une feuille (voir annexe). Le logiciel FENETRE. Deux

machines compatibles PC.

DEROULEMENT PREVU :

 Première phase (15 mn):

Par groupe de deux

L'enseignant distribue la feuille aux groupes.

1- Quels calculs allez-vous faire pour trouver le nombre d'étoiles de cette collection ?

2- Faites les calculs.

Deuxième phase (40 mn)

Sur la machine : la situation est la suivante :

 Collection comportant autour de 300 objets.

 Grande fenêtre d'exploration.

 présentation de type (axb)xc.

(Démonstration - consigne) 5mn.

Le maître montre aux enfants la situation qu'ils vont avoir à résoudre sur la machine.

"Derrière cette fenêtre, il y a des objets (des petits carrés). Comme tout à l'heure, il va falloir

trouver le nombre total d'objets."

"Pour vous aider, vous pouvez voir la collection, très rapidement et une seule fois, en tapant la

touche ESC. (Le maître montre)."

"Vous pouvez écrire si vous le voulez."

Les enfants travailleront par atelier, sur machine : nous observons.

Atelier 1 : deux enfants

Atelier 2 : deux enfants

deux enfants observateurs deux enfants observateurs

Les autres enfants ont une autre activité.

Un tableau à côté de la machine attestera des réussites et des échecs des groupes d'enfants.

Page 119

CODAGE DES COMPORTEMENTS : MATRICE A PRIORI:

LA MATRICE A PRIORI EST DONC :

 F1 F2 F3 F4 M1 M2 M3 M4

E1

E2…

La fiche :

F1 Compte le nombre par produit axbxc

F2 Compte le nombre par paquets puis le nombre de paquets et effectue le produit

F3 Compte en largeur et en hauteur le nombre d'étoiles et effectue le produit

F4 Compte le nombre par paquets puis additionne.

Exercice sur machine :

M1 recherche du comptage un par un dans la collection

M2 travail sur la structure collection-fenêtre

M3 travail sur paquets (comptage des paquets) puis sur l'ensemble des paquets

M4 travail sur axb directement.

Page 120

TABLEAU DES DONNEES

Page 121

ANALYSE DES DONNEES :

TRAVAIL SUR FICHE :

Le travail sur la fiche a été réussi par 35 enfants sur 43. Les effectifs se répartissent comme

suit :

LES STRATEGIES SUR FICHE

EFFECTIFS

F1 Compte le nombre par produit axbxc : 6

F2 Compte le nombre par paquets puis le nombre de paquets : 13

F3 Compte en largeur et en hauteur le nombre d'étoiles : 12

F4 Compte le nombre par paquets puis additionne : 11

TRAVAIL SUR LA MACHINE :

19 réussites au premier essai sur 43.

Seuls deux enfants (Hussein et Dounia) échouent encore au troisième essai.

LES STRATEGIES SUR MACHINE

Effectifs

M1 recherche du comptage un par un dans la collection. 0

M2 travail sur la structure collection-fenêtre. 15

M3 travail sur paquets (comptage des paquets) puis sur l'ensemble des

paquets.

23

M4 travail sur axb directement. 4

Les réussites passent de 35 à 19 pour une collection ayant la même structure et un

nombre d'éléments très proche de la première. Pourtant, la situation sur machine ayant

été donnée après la fiche, un effet d'entraînement aurait pu se produire.

VERIFICATION DE L'HYPOTHESE :

Nous regroupons les enfants selon quatre catégories : F1 F2 F3 sont les stratégies (sur fiche)

dans lesquelles la multiplication est utilisée.

M3 et M4 sont les stratégies (sur machine) dans lesquelles la multiplication est utilisée.

 F1 F2 F3 F4

M3 M4 23 3

M1 M2 7 8

Page 122

Le chi-deux de cette distribution est 8,4, ce qui permet de rejeter l'hypothèse selon laquelle il

n'y aurait pas de différence significative entre les comportements aux deux situations

relativement à l'utilisation de la multiplication.

PREMIERS RESULTATS DE L'ETUDE :

La situation "fenêtre" a provoque :

- Une chute des réussites.

- L'abandon significatif de la multiplication pour un certain nombre d'élèves , ce qui semble

confirmer notre hypothèse selon laquelle l'énumération d'une collection montrée en tableau

n'est pas effective, mais apprise.

ANALYSE COMPLEMENTAIRE :

A plusieurs reprises, nous avons constaté que les enfants étaient mis en difficulté lorsque la

fenêtre empêchait la visualisation complète d'un paquet constituant de la collection. Cette

variable aurait une influence sur le comptage.

Or le visionnement (ou non) des paquets constitue une variable qui influe sur le choix d'une

énumération puisqu'il montre (ou non) une partition évidente.

Le pavage du plan s'effectue donc avec la fenêtre comme module de référence.

Nous ajoutons donc une variable supplémentaire (FP)

FP rapport fenêtre paquet : FP=1 si fenêtre est plus petite que le paquet, c'est à dire si un

paquet entier ne peut être visible.

HYPOTHESE : LA CONTRAINTE QU'EXERCE LA VARIABLE FP SUR

L'EXPLORATION DE LA COLLECTION EST SANS EFFET SUR LES RESULTATS A

L'EXERCICE.

Nous reprenons les résultats :

 FP=0 FP=1

REUSSITE 17 7

ECHEC 5 14

Le chi-deux de cette distribution est 8,41 (significatif à .05) ce qui permet de rejeter

l'hypothèse selon laquelle il n'y aurait pas d'effet de la variable FP sur la réussite.

LA VARIABLE FP COMMANDE L'ACCES A UN VISIONNEMENT GLOBAL OU NON

DES PARTIES (LOCALISEES SPATIALEMENT) DE LA COLLECTION.

Page 123

CETTE VARIABLE, QUI MODIFIE LES CONDITIONS DE L'ENUMERATION

INFLUE SIGNIFICATIVEMENT SUR LES RESULTATS DES ELEVES.

RESULTATS GENERAUX DE CETTE ETUDE :

NOUS PENSONS AVOIR MONTRE QUE LA SITUATION "FENETRE" PERMET DE

RESTAURER UN TRAVAIL D'EXPLORATION DE LA COLLECTION EN VUE D'UNE

ÉNUMÉRATION ET PERMET DE METTRE EN JEU DES TECHNIQUES

PERSONNELLES NON SCOLARISÉES OU DE REDONNER DU SENS À DES

TECHNIQUES SCOLARISÉES.

NOUS AVONS MIS EN ÉVIDENCE QUELQUES VARIABLES (CELLES PREVUES

DANS LE LOGICIEL, ET LA VARIABLE FP QUI FUT DECOUVERTE EN COURS

D'OBSERVATION) QUI DOIVENT CONTRIBUER À FAIRE DE L'ÉNUMÉRATION

D'UNE COLLECTION NON TOTALEMENT VISIBLE UNE ACTIVITÉ PRODUCTRICE

D'UNE CONNAISSANCE.

ANALYSE COMPLEMENTAIRE : RETOUR SUR DES ETUDES DE CAS:

La fiche chronique détaillée figure dans l'annexe de la thèse.

Afin d'être plus précis, nous avons toutefois conservé quelques extraits de chroniques

d'enfants dans leur travail sur le logiciel FENETRE.

1- EXEMPLE MONTRANT COMMENT CERTAINS ENFANTS NE PEUVENT

DÉTACHER LE DÉNOMBREMENT DES PAQUETS DU DÉNOMBREMENT PAR

PAQUET :

AMANDINE et PROTIN : ...Ils ne peuvent abandonner le dénombrement des objets. Ils

voient deux paquets mais ne peuvent pas dire 2. Ils disent 32.

Ils décident de travailler séparément.

Protin fait 16+ 16 + 16.... ainsi de suite (18 fois). Amandine balaie la collection et dénombre

les paquets :16. Elle fait 18x16 =288

Protin : "t'es fou de faire ça".

PHILIPPE PHETSANA et CLEMENT :

Tous d'accord pour 18 par paquet. Ils utilisent le clin d'œil. Ils ont vu la structure et dessinent :

18 18 18

18 18 18

18 "" ""

18 "" ""

18 "" ""

Clément dit : " 5, 10, 15 fois 18... 270."

Tous sont d'accord. REUSSITE. Durée du travail 5 mn.

DEUX EXEMPLES METTANT EN ÉVIDENCE L'IMPORTANCE DE LA

VARIABLE FP QUE NOUS N'AVIONS PAS PRÉVUE ET QUI S'AVÈRE TRÈS

IMPORTANTE:

Page 124

HUSSEIN-DOUNIA

Ils comptent ce qu'ils voient au travers de la fenêtre. Mais la fenêtre ne peut laisser apparaître

tout un paquet.. La fenêtre ne couvre pas un paquet élémentaire.

Ils procèdent comme ceci : ils comptent ce qu'ils voient par la fenêtre :

Le pavage du plan s'effectue donc avec la fenêtre comme module de référence.

Trois essais selon cette stratégie :

Je donne un quatrième essai : Ils découvrent enfin les paquets de 9.

Hussein est sûr : 18+18+18.... La première rangée fait 54.

Il balaie alors en verticale et trouve 5. Résultat 270

Dounia effectue des sommes de 3x9 mais exclue la première ligne. Elle trouve 226.

Hussein décide de vérifier son nombre. REUSSITE.

Durée de l'activité : 30 mn

3 EXEMPLE DE COMPORTEMENT DANS LEQUEL L'ENFANT EXPLORE

DIRECTEMENT UNE LIGNE ET UNE COLONNE :

LAURENT-DELPHINE

Laurent décide immédiatement de calculer en ligne et colonnes : 27x10=270. REUSSITE.

Durée de l'activité 5 mn.

Page 125

3.4. OBSERVATIONS EN COURS PREPARATOIRE :

3.4.1. ENUMERATION A LA CHARGE DE L'ELEVE OU ENUMERATION INDUITE
: ETUDE A PARTIR D'UN COMPTE-RENDU D'OBSERVATION D'UNE
ETUDIANTE PROFESSEUR D'ECOLE :

L'enseignement de la numération désigne communément tout ce qui va permettre à un enfant

d'écrire les nombres. La numération a longtemps été un objet métamathématique. Puis la

réforme des mathématiques modernes a fait de la numération un objet mathématique. Les

méthodes essentiellement inspirées de DIENES étaient basées sur l'hypothèse de la

reconnaissance de la structure au travers des bases différentes, puis de la base dix. La

numération outil était devenue une numération objet. Cet objet était montré (au travers de

bases différentes).

Vers les années 1970, plusieurs travaux
78

 visent la production de situations dans lesquelles la

numération est la solution du problème posé. Mais il reste beaucoup d'interrogations :

La numération est sans doute l'aboutissement d'un processus de mise en place de stratégies

énumératives obéissant à des processus d'économie complexes et contradictoires. La structure

de l'écriture du nombre arrive-t-elle trop tôt dans la scolarité pour être une solution d'une

situation a-didactique ? Peut-elle arriver plus tard puisque les enfants connaissent les mots (le

comptage) ?

Cette question se retrouve dans les pratiques des enseignants : pour illustrer cette question,

citons un compte-rendu d'une observation faite par une étudiante
79

 de deuxième année des

professeurs d'école.

Au cours de la séquence observée, les élèves devaient communiquer, par écrit, un message

numérique lié à une collection dessinée sur une feuille. Le projet de l'institutrice de la classe

était de faire produire une suite additive étant directement issue des paquets constitués sur la

feuille.

Voici ce qu'écrit l'étudiante :

"La maîtresse a été surprise par le fait que presque tous les groupes ont essayé de faire des

sous collections de même nombre, alors qu'elle pensait que la disposition des éléments aurait

pu donner l'idée aux enfants de faire des paquets "pratiques à compter" et ainsi, éviter d'avoir

des éléments trop isolés."

A la suite de ce constat, la maîtresse a décidé de mettre en place une séquence qu'elle n'avait

pas prévue : "à partir de collections dessinées au tableau, les enfants doivent déterminer les

meilleures techniques pour compter et pour écrire les messages en pouvant contrôler

facilement, écrire les nombres au fur et à mesure qu'ils comptent, faire des collections ni trop

petites ni trop grandes, ne pas faire à tout prix des paquets réguliers."

Ainsi, cette activité et l'analyse faite par l'enseignante mettent en évidence l'existence de

pratiques énumératives déjà algorithmisée (les paquets réguliers), directement issue du

projet d'enseignement du cours préparatoire, et le sentiment, pour la maîtresse de

"passer à côté" de découvertes de modes d'exploration des collections de façon plus

adaptée à la contingence.

78 Thèse d'Habiba el BOUAZAOUI. Bordeaux. (déjà citée).
79 Compte-rendu d'une observation : Béatrice Truchon PE deuxième année IUFM de Bordeaux.1993.

Page 126

L'ENJEU :

L'enjeu est le suivant : ces pratiques énumératives constituent elles un ensemble de

connaissances dont l'absence ou le remplacement par des procédures enseignées feraient

difficulté dans les activités de comptage ? Y-a-t-il des accidents repérables dans les

raisonnements sur le comptage par suite d'une insuffisance de l'énumération ? Par ces

questions, nous voulons montrer que les pratiques énumératives des enfants sont leurs

instances de contrôle du comptage, le lieu ou s'élabore la compréhension, l'ajustement, la

vérification de celui-ci.

Comme dans les observations précédentes, nous allons chercher à repérer des accidents de

comptage dus à l'énumération, cette fois ci lors de la construction du nombre. Nous allons

présenter des situations, à des enfants sachant compter, où l'énumération y est facile, et

d'autres où les mêmes nombres entrent en scène, mais dans lesquelles les conditions

d'énumération ont changé.

L'analyse des types et des fréquences d'erreurs doit nous informer sur les connaissances mises

en jeu pour contrôler le comptage

DIFFICULTE :

Le cours préparatoire a ceci de particulier : très vite, le système qui enseigne le comptage fait,

en même temps la promotion de procédures, d'algorithmes permettant le comptage et se

confondant avec lui.

Par exemple, "on va faire des paquets".

Toute observation de l'énumération doit donc pouvoir prendre en compte des énumérations

qui ont été apprises et qui fonctionnent comme un "rite" et des énumérations qui seraient

réellement dévolues à l'élève.

Tout comme au cours élémentaire, nous devons mettre en évidence, non pas les énumérations

du système, mais celles conçues par les élèves, c'est à dire celles agissant comme modèles

implicites d'action, comme moyens de contrôle.

Il se peut qu'une énumération venant du système fonctionne comme contrôle. Dans ce cas, le

sujet se sera approprié l'énumération, en aura une conception. Mais cette même énumération

peut, comme nous l'avons dit, n'être qu'une procédure apprise.

Page 127

3.4.2. PREMIERE OBSERVATION80 : OU L'IMPOSSIBILITE DE CONDUIRE UNE
RERCHERCHE A PARTIR D'UN QUESTIONNAIRE.

Dans ce contrôle effectué en mars dans un cours préparatoire de l'école Jules Michelet de

Talence, nous avons extrait l'exercice suivant :

Pour chaque objet, écris le nombre dans le tableau :

Nous présentons cet exercice non pas pour sa très grande originalité, mais pour nous

interroger sur ce qui fonde sa présence dans un contrôle de mathématiques. A l'évidence, il ne

s'agit pas vraiment, au mois de mars, de contrôler ces connaissances numériques déjà acquises

pour la majorité des enfants de cette école. Il s'agit de présenter à l'élève une situation dans

laquelle la "quête" de la collection à dénombrer se fait dans des conditions un peu

inhabituelles. Cet exercice révèle un souci de faire compter les objets d'une collection dont le

repérage spatial est rendu plus difficile par la présence d'autres collections.. Nous prendrons

cet exercice comme un indice de préoccupation des enseignants du contrôle de l'énumération.

Toutefois, s'agissant d'exercices de contrôle, il faudrait être sûr si l'exercice est proposé pour

contrôler une technique qui a fait l'objet d'un enseignement (et qui contrôlerait la

connaissance de pratiques énumératives) ou si l'exercice est proposé pour mettre en scène de

façon un peu différente une situation de comptage pour éviter la monotonie des contrôles.

Comme tout exercice de comptage, celui-ci sollicite une énumération. Chaque élément doit

être pris en compte. Les autres objets jouent tour à tour le rôle d'objets brouilleurs. Une

organisation spatiale doit être effectuée. Or, chaque année, cet exercice est repris et le taux de

réussite avoisine les 100%.
81

 Il est donc impossible, à la seule vue des résultats d'étudier les

stratégies des élèves.

Nous sommes en présence d'un exercice à statut peu clarifié et pour lequel la réussite massive

semble constituer un argument raisonnable de son maintient d'année en année.

80 Dans l'annexe, nous avons laissé une première étude faite à partir d'un contrôle de mathématiques au cours

préparatoire.
81 Les questionnaires proposés par les enseignants lors des bilans visent surtout la réussite d'une majorité

d'individus. Ainsi, des activités qui pourraient sans doute mieux renseigner sur les comportements des enfants

sont mises de côté.

Page 128

3.4.3. DEUXIEME OBSERVATION :

Pour étudier la façon dont la disposition spatiale d'une collection influe sur le comptage, nous

avons étudié deux questionnaires posés en mars 87 dans les cours préparatoire de l'École Jules

Michelet. (Voir le détail du dépouillement du questionnaire en annexe).

QUESTIONNAIRE :

• Deux exercices posés dans les mêmes cours préparatoire en Mars 87 :

Exercice 1 : écris le nombre d'objets :

Exercice 1

Exercice 2 : Écris le nombre de ronds :

Exercice 2

ANALYSE :

HYPOTHESE : nous faisons donc l'hypothèse qu'il n'y a pas, à priori, à s'attendre à des

résultats significativement différents sur les deux exercices. Le tableau des résultats est le

suivant :

Page 129

 R2 E2

R1 26 10

E1 4 9

(Valeurs théoriques 22 14 8 5).

Le calcul du khi-deux donne 6,9 ce qui le rend significatif à 0.05. L'hypothèse peut donc être

rejetée avec une erreur de 5%.

La présence d'une structure ligne-colonne dans le premier exercice semble

significativement influer sur le résultat.

Au contraire, l'exercice 2, est significativement moins bien réussi. Ce résultat confirme nos

premières observations. Il était prévisible.

Mais une autre remarque va nous permettre de mieux comprendre l'attitude des enfants devant

l'exercice 1.

Dans cet exercice, les enfants qui constituent des paquets le font en travaillant ligne par ligne.

D'autre part, aucun de ceux qui réalisent des paquets de dix n'utilisent les paquets de dix

visibles dans la représentation de la collection. Ainsi, l'exploration de la collection

"structurée" ne se fait pas selon ce qui est souhaité par le rédacteur de la fiche de travail.

Premier travail de Mélanie :

D'une part, on note l'importance de la structure induite par l'activité de lecture : de gauche à

droite et de haut en bas, d'autre part, lorsque les enfants disposent d'une technique

(enseignée) de constitution de paquets de dix, ils n'utilisent pas cette technique dans des

conditions optimales qui permettraient un contrôle permanent de l'exploration de la collection.

(Voir travail ci-dessus).

Quant à la collection sans structure apparente, il est sûr qu'aux difficultés rencontrées dans

l'exercice 1 s'ajoute la difficulté d'un travail d'organisation de l'exploration, même chez les

enfants disposant d'outils enseignés tels que la réalisation de paquets de dix.

Page 130

Voici, par exemple le travail de Mélanie dans l'exercice 2, qui, nous l'avons vu, réussit à

compter 78 à l'exercice 1, et qui, dans l'exercice 2 construit les paquets de dix, puis commet

une erreur dans le comptage final de ces 4 paquets (elle en dénombre 5) :

Deuxième travail de Mélanie

CETTE OBSERVATION VA DANS LE SENS DES RESULTATS MIS EN EVIDENCE AU

COURS ELEMENTAIRE. DES LE DEBUT DE LA SCOLARITE OBLIGATOIRE : LE

MESURAGE DES COLLECTIONS SE REALISE SOUVENT A PARTIR DE PROCEDURES

ENSEIGNEES :

Nous sommes en avril et l'exercice 1 fait largement appel aux groupements par dix. La

structure énumérative évidente de la collection des sapins semblait inciter les élèves à

partitionner par dix. Or, les élèves font des partitions par dix, mais sans s'occuper de la

structure spatiale de la collection. Les élèves ont confiance en le procédé de groupement par

dix, mais n'optimisent pas leur contrôle par l'utilisation de la structure de la collection.

Le groupement par paquets de dix associés à la lecture-écriture horizontale et de gauche à

droite, se substitue complètement à une possible activité d'énumération souple et générale

qui pourrait par exemple s'appuyer sur la structure spatiale de la collection.

Une procédure est acquise (et fortement sollicitée par le système). Le maître aura beau dire à

la correction : "vous auriez pu voir les paquets tout prêts", les élèves (même ceux qui ont

réussi) ne peuvent que constater.

L'enjeu semble de toute façon, apparemment peu important devant l'enjeu du comptage par

paquets de dix.

Très vite, des techniques enseignées ou socialement dominantes (groupements par paquets de

dix, sens de la lecture) vont constituer autant de moyens mis en œuvre institutionnellement

pour le dénombrement d'une collection et occulter complètement une grande partie de

l'énumération.

Les pratiques personnelles des enfants que nous n'avons pas encore bien observées, seront

d'autant plus difficiles à repérer dans un cadre scolaire habituel.

Page 131

3.4.4. TROISIEME OBSERVATION :

PRESENTATION :

Les deux premières observations nous ont montré les limites de l'étude des questionnaires.

Nous nous interrogions aussi sur la difficulté à étudier les stratégies possibles d'énumération

dans le comptage.

Nous avions donc le choix de contrôler si les enfants du cours préparatoire avaient une

conception de l'énumération, en proposant des activités d'énumération non liées au comptage.

Ceci nous aurait sans doute facilité la tâche, mais nous avons opté pour une étude de

l'énumération dans une activité de comptage parce que cela constitue le travail du cours

préparatoire et il nous paraissait plus opportun d'analyser d'abord les interactions entre le

comptage et l'énumération d'une collection en ostension. Cette décision suppose (nous

développons pourquoi ci-dessous) une observation enfant par enfant.

METHODE DE TRAVAIL :

Nous avons proposé le questionnaire ci-dessous aux enfants de C.P. en février. Ce

questionnaire a été posé sur entretien individuel. Pour chaque collection, la consigne était la

suivante : "Voici une collection, trouve le nombre d'objets de cette collection. Pour t'aider, tu

peux écrire et dessiner ce que tu veux sur la feuille."

Nous avons choisi cette méthode car les techniques d'exploration d'une collection sont

détectables par des gestes, des hésitations. Beaucoup d'enfants ne peuvent pas, d'eux-mêmes,

transformer un acte gestuel en un acte graphique. Par exemple, un certain nombre d'enfants

cachent, avec la main, le sous ensemble d'objets qui ont déjà été pris en compte. Ils

"s'interdisent" toute représentation dessinée de ce geste.

PREMIERE HYPOTHESE : LES PRATIQUES ÉNUMÉRATIVES DES ENFANTS SE

REGROUPENT EN DEUX GRANDES FAMILLES ET NE DÉPENDENT PAS DE LA

COLLECTION PRÉSENTÉE. CE SONT LES ÉNUMÉRATIONS DIRECTES QUI

METTENT EN JEU UN RANGEMENT DE LA COLLECTION (QUE NOUS

NOTERONS R) ET LES ÉNUMÉRATIONS FONDÉES SUR UN DE

PARTITIONNEMENT DE CELLE-CI (QUE NOUS NOTERONS P).

La stratégie R est une stratégie de base de l'énumération. Nous l'avons déjà décrite.

La stratégie P se décompose en actions qui doivent être coordonnées :

 -Explorer la collection en effectuant des paquets (selon une règle implicite ou explicite

qui peut varier). Cette classification peut contribuer à une énumération finale ou non.

 -Faire un bilan numérique de chaque classe à l'aide d'une stratégie R.

 -Effectuer une énumération sur l'ensemble des cardinaux de chaque classe afin de

produire soit une concaténation de nombres, soit une suite additive, soit éventuellement une

écriture canonique du cardinal de l'ensemble. Cette énumération suppose que l'enfant

conçoive le remplacement d'une classe par le cardinal.

Pour que ces deux stratégies puissent être affirmées comme conceptions, nous les mettons

donc à l'épreuve dans des situations où, à priori, le partitionnement est favorisé, et des

situations dans lesquelles le chaînage est favorisé et nous étudions les résistances.

DEUXIEME FAMILLE D'HYPOTHESES :

Page 132

Elle vise à éclaircir les rapports entre le comptage et l'énumération dans le cas de collection en

ostension.

Par exemple, le partitionnement d'une collection en vue de son comptage est plus coûteux que

le chaînage. En effet, le comptage un à un implique naturellement le chaînage et diminue donc

les chances de choix du partitionnement.

Nous nous attendons donc, en l'absence de toute injonction scolaire, (à cette époque de l'année

les paquets ne constituent pas encore un enjeu scolaire trop institutionnalisé), à avoir les

stratégies de chaînage massivement utilisées.

Nous posons donc comme hypothèses :

DEUXIEME HYPOTHESE : LE COMPTAGE CONSTITUE UN OBSTACLE À LA MISE

EN CONCURRENCE DE PRATIQUES ÉNUMÉRATIVES, PAR

SURDÉTERMINATION DE LA STRATÉGIE DU CHAÎNAGE D'UNE PART, PAR LA

CONFUSION QU'IL ENTRETIENT ENTRE LES ACTIVITÉS D'EXPLORATION DE

COLLECTION ET LUI-MÊME.

TROISIEME HYPOTHESE : LA PRODUCTION D'UNE ÉNUMÉRATION PEUT

CONSTITUER UNE DIFFICULTÉ À LA MISE EN OEUVRE DU COMPTAGE.

Le comptage implique fortement une procédure d'énumération directe (par exemple, le

chaînage). Cette implication occulte d'autres énumérations potentielles (basées sur le

partitionnement par exemple.). Nous allons mettre en évidence un ensemble de techniques

personnelles, leurs interférences. Nous proposons aussi des types d'activités qui permettraient

de mieux différencier les pratiques énumératives et le comptage.

CHOIX DES EXERCICES :

EXERCICE 1 : (Les fourmis et les pingouins)

EXERCICE 2 : (Les sapins)

EXERCICE 3 : (Les chênes).

Page 133

EXPLICATION DU CHOIX DES EXERCICES :

La première collection peut se structurer selon deux organisations apparentes : celle des lignes

et des colonnes d'une part, celle des catégories d'animaux d'autre part.

L'effet de cette structure peut provoquer des modifications de stratégies de comptage. Elle

peut donc provoquer des effets différents sur les élèves qui concevraient l'énumération soit à

partir du chaînage d'éléments, soit à partir d'une partition obéissant aux deux collections

d'animaux. En effet, la partition en deux collections est visible, mais l'entourage est difficile.

Il y a donc une gestion de l'énumération de chaque classe qui est difficile.

La deuxième collection, issue de l'expérience de la deuxième observation en cours

préparatoire (voir page 128) possède une structure évidente. L'élève peut développer soit du

chaînage, soit de partitions en s'aidant d'une représentation de la structure ou non.

La troisième collection n'a pas de structure évidente. La décision du choix de la structuration

incombe à l'élève.

3.4.4.1. ANALYSE DES DONNEES :

CODAGE DES COMPORTEMENTS : MATRICE A PRIORI:

Pour chacun des 3 exercices (notés i dans la suite), nous relevons les comportements suivants

: Pi Rij Z.

Pi1 : Partitionne la collection et ne fait rien d'autre.

Pi2 : Partitionne et effectue le comptage dans chaque classe. Les nombres ne sont réunis, ni

par un lien , ni par une écriture à part, ni sous forme de suite additive.

Pi3 : Partitionne, effectue le comptage dans chaque classe. Les nombres sont réunis soit par

un lien , soit par une écriture à part, soit sous forme de suite additive.

Ri1 : range la collection mais n'effectue pas de comptage. (Un marquage peut contrôler le

rangement).

Ri2 : Range la collection et effectue un comptage de celle-ci.

Z : Aucune stratégie apparente d'exploration.

Page 134

LA MATRICE EST DONC :

 P11 P12 P13 R12 P21 P22 P23 R22 P32 P33 R32 Z
Eleve

1

Élève

2

Nous ne faisons pas figurer R11, R21, R31 : ces stratégies ne sont pas apparues dans notre

étude. Ce qui signifie qu'une exploration par chaînage des éléments est toujours associée à un

comptage, même si celui-ci est apparu après un chaînage préalable (voir études particulières).

La cohérence de l'activité est notée par le deuxième indice (recherche du nombre).

Les variables sont binaires.

Les variables Pij sont exclusives l'une de l'autre pour un exercice i donné. Les variables Rij

sont exclusives l'une de l'autre pour un exercice i donné

La variable Z est mise à 1 (vraie) lorsqu'il a été impossible de noter une stratégie dans au

moins deux des trois exercices. Nous avons décidé ce choix après étude des 4 cas étudiés

entrant dans cette catégorie.

Par exemple, l'élève N°6 est classé Z, bien qu'il ait P12, mais dans les exercices 2 et 3, nous

n'avons rien repéré (aucune exploration, même visuelle).

L'élève 20 ne fait rien.

Les élèves 35 et 36 ont R12, mais n'ont aucune stratégie pour les exercices 2 et 3.

LES INDIVIDUS SUPPLEMENTAIRES :

Nous modélisons 5 "individus" supplémentaires de la façon suivante :

S1 représente un individu qui range et qui effectue le comptage.

S2 représente un individu qui partitionne et qui n'effectue pas le comptage.

S3 représente un individu qui partitionne et qui effectue le comptage.

S4 un individu dont on n'a relevé aucune stratégie apparente de structuration.

En reprenant la matrice à priori.

 P11 P12 P13 R12 P21 P22 P23 R22 P32 P33 R32 Z
S1 0 0 0 1 0 0 1 0 0 0 0 0
S2 1 1 0 1 1 0 0 0 1 0 0 0
S3 0 0 1 0 0 0 1 0 0 1 0 0
S4 0 0 0 0 0 0 0 0 0 0 0 1

Page 135

TABLEAU DES DONNEES

Page 136

ANALYSE EN COMPOSANTES PRINCIPALES :

Les statistiques élémentaires montrent que R22 et R32 ont une moyenne forte. Par contre,

R12 apparaît moins fortement que P1i (P11, P12, P13).

PREMIERE ETUDE : Dans nos observations de l'épreuve de la mosaïque ainsi que dans

l'observation du cours élémentaire, nous avons commencé à repérer des variables qui

influaient significativement sur les conditions de l'énumération. Nous examinons dès à présent

les effets de la présence d'une partition montrée cette fois ci à l'aide de dénomination d'objets

(les pingouins et les fourmis).

Faisons l'hypothèse suivante :

Le nombre de catégories d'objets ne change pas significativement la stratégie d'exploration :

Nous notons R toute stratégie de rangement et P toute stratégie de partitionnement. (Voir

précédemment)

 R P

Ex1 12 26

Ex2 24 13

La distance du chi-deux est de 8,32. Ce chi deux est significatif à .01.Nous devons donc

rejeter cette hypothèse.

CONCLUSION :

LE FAIT QU'IL Y AIT DEUX COLLECTIONS DÉNOMMÉES DANS L'EXERCICE 1

ET UNE SEULE DANS L'EXERCICE 2 SEMBLE BIEN AVOIR UNE INFLUENCE

DÉTERMINANTE SUR LA STRATÉGIE D'EXPLORATION.

Nous remarquons que, dans ce cas, les enfants ont considéré qu'il y avait deux collections. Ils

ont alors compté le nombre d'éléments de chaque collection par énumération directe et se sont

arrêtés là.

Page 137

Seuls trois enfants ont constitué le nombre de la collection entière à l'aide de la somme.

ETUDE DES CORRELATIONS DANS L'EMPLOI DE STRATEGIES :

Le tableau montre une forte corrélation entre P11 et P22 (0,688), ce qui pourrait identifier un

type de comportement : il s'agirait d'individus qui partitionnent et qui n'effectuent pas un

comptage final de la collection. Mais on ne retrouve pas P12 et P32. Nous allons donc étudier

cette apparente contradiction.

R12 R22 d'une part, R22 et R32 d'autre part, sont corrélés (0,523 et 0,412). Les individus qui

rangent semblent être une population stable.

P23 et P13 sont aussi corrélés (0,512). Ce comportement caractérise les individus qui utilisent

la partition et qui répondent au problème. Ils ont donc, à la fois une structuration de

l'ensemble et ils vont jusqu'au comptage.

On s'étonne alors de l'éloignement de P33 par rapport à ces comportements.

L'étude du cercle des corrélations (plan 1-2 24,5% et 16,3 % d'inertie) confirme les

interrogations :

P12 et P32 sont éloignés de P11 et P22.

P33 est éloigné de P23 et P13.

Nous expliquons la place de P12 par le fait que les élèves qui partitionnent dans l'exercice 1

(et qui ne comptent pas) le font pour des raisons liées à la contingence, ce qui ne les

caractérise pas vraiment comme partitionneurs. P12 est aussi proche de P22 et P11 que des

rangements. P12 ne caractérise pas des partitionneurs.

P32 s'explique de la même façon.

CERCLE DES CORRELATIONS AXES 1-2 :

Page 138

Pour P33, l'examen des 9 individus montre qu'ils sont tous partitionneurs dans les exercices

précédents, mais qu'ils ne font pas la synthèse.

Les individus 1,14,17,38 sont ceux qui provoquent ce décalage. L'étude de leur travail en 3°

exercice montre qu'en fait, ils utilisent une technique mixte faite d'une partition et d'un

chaînage. Nous étudierons ce fait dans l'analyse factorielle des correspondances.

Page 139

ANALYSE FACTORIELLE DES CORRESPONDANCES :

L'apport moyen d'une variable est de 100/12 soit 8,3.

Axe 1 : 20,2 % axe 2 : 16,9%

REPRESENTATION SELON LES AXES 1 ET 2 (voir page suivante).

P11, P22, P33 contribuent positivement à l'axe 1, R12 contribue négativement.

P11 P13 P33 contribuent à l'axe 2.

L'axe 1 est l'axe de l'organisation. De gauche à droite, on passe de l'inorganisation à

l'organisation. L'axe 2 est celui du nombre. De haut en bas, on passe de l'absence du nombre à

la présence.

On retrouve la position de P33 : population d'individus non homogènes (9) dont 5 sont des

partitionneurs qui utilisent le nombre dans les trois questions et 4 utilisent le nombre dans la

troisième question, mais qui mettent en jeu des structures plus souples dans chacun des 3

exercices. Nous dirons que ces individus s'intéressent avant tout à la structure, mais que les

stratégies retenues par notre analyse à priori ne rend pas les individus proches.

Page 140

REPRESENTATION SELON LES AXES 1 ET 2

Page 141

Les individus de P33 constituent une population non homogène qui révèle des stratégies

mixtes montrant que ces deux conceptions peuvent se combiner pour produire des

comportements à priori atypiques, mais très structurés et cohérents.

Les individus qui font P12 se retrouvent à la position de l'individu 15, c'est à dire proche des

rangeurs, ce qui confirme ce que nous avons étudié plus haut. C'est l'exercice qui provoque

cet effet. La moitié des P12 (5), sont rangeurs dans les autres questions.

CATEGORIES DE COMPORTEMENTS : MISE EN EVIDENCE PAR L'ANALYSE

IMPLICATIVE:

L'analyse hiérarchique implicative va permettre de mieux mettre en évidence les catégories de

comportements :

Les individus qui rangent forment un groupe homogène. (Comportements R12 R22 R32)

Les comportements liés aux partitions sont de trois familles :

La famille P11 P22 qui constitue les partitionneurs qui ne font pas usage du nombre (voir

dans l'AFC).

La famille des Pi3 (avec le P33 moins caractérisé : voir l'explication déjà faite).

La famille des "faux partitionneurs", c'est à dire des partitionneurs "d'un exercice". (P32

P12).

Les partitionneurs ont plus de difficulté à se situer par rapport au travail demandé.

Page 142

TYPOLOGIE DES EXERCICES ET CONCEPTIONS DES ELEVES :

P: partition R rangement. (E,C): couple énumération, comptage. NBP : total partitions

Page 143

COMPARAISON DES EXERCICES : REPARTITION DE L'UTILISATION DES

PARTITIONS ET DU CHAINAGE-RANGEMENT :

 partition rangement

exercice 1 26 11

exercice 2 13 23

exercice 3 10 24

Les exercices 1 et 2 diffèrent significativement : chi-deux de 8,556

Les exercices 1 et 3 diffèrent significativement : chi-deux de 11,8

Les exercices 2 et 3 ne diffèrent pas significativement : chi-deux de 0,33.

Les questions 1 et 3 s'opposent donc. Quelles sont les conséquences chez les élèves :

La situation 1 facilite la stratégie des partitions. La situation 2 et la situation3 ne facilitent pas

les partitions.

Nous allons maintenant examiner le comportement des enfants selon qu'ils sont plutôt

partitionneurs ou plutôt rangeurs. Pour l'instant, nous classons ces enfants relativement aux

trois exercices. Les trois situations font apparaître deux types de stratégies. Nous n'affirmons

pas encore que ces enfants aient une conception ou une autre de l'énumération.

Dans le tableau ci-dessus, nous faisons la répartition suivante : nous considérons comme

partitionneurs les élèves qui ont utilisé au moins deux fois la stratégie de partition, et comme

rangeurs ceux qui ont utilisé le rangement au moins 2 fois.

Ces deux catégories de comportements forment une partition.

Nous examinons la réussite- échec à l'exercice de ces types d'élèves aux exercices 1 et 3.

 partitionneurs. rangeurs.

réussite exercice 1 1-2-7-10-11-13-15-17-18-14-

23-33-34

effectif : 13

25-26-27-29-31-32

effectif : 6

réussite exercice 3 2-14-15-16-17-33

effectif : 6

4-5-11-22-25-27-31-32-38-

29-26

effectif : 11

Le chi-deux est de 3,95 (significatif à .05.)

INTERPRÉTATION :

Dans l'exercice 3, les élèves qui utilisent la partition réussissent plutôt moins bien que les

enfants qui rangent. Dans l'exercice 1, les enfants qui rangent réussissent plutôt moins bien

que ceux qui partitionnent.

Page 144

ON CONSTATE DONC UNE "RÉSISTANCE" QUI NE PEUT SE COMPRENDRE QUE

PARCE QUE LES ENFANTS ONT UN MODÈLE D'ACTION NON DIRECTEMENT

LIÉ À UNE SITUATION DONNÉE MAIS PLUTÔT À UNE FAMILLE DE

SITUATIONS.

EN CELA, NOUS POUVONS ALORS AFFIRMER QUE CES DEUX GROUPES

D'ENFANTS SONT SIGNIFICATIFS DE DEUX CONCEPTIONS DE

L'ÉNUMÉRATION DANS CETTE FAMILLE D'EXERCICES.

Page 145

RESULTATS DE L'ETUDE :

CONCLUSIONS RELATIVES A LA PREMIERE HYPOTHESE (VOIR PAGE 131).

LES INDIVIDUS SE RÉPARTISSENT EN DEUX GROUPES STABLES QUELQUESOIT

LES EXERCICES :

- UN GROUPE HOMOGÈNE D'INDIVIDUS QUI CONÇOIVENT PLUTÔT

L'ÉNUMÉRATION CHAÎNAGE COMME TECHNIQUE DE BASE.

- UN GROUPE PLUS DISPERSÉ D'INDIVIDUS QUI PARTITIONNENT.

- DEUX GROUPES QUI MONTRENT DEUX CONCEPTIONS DE L'ENUMERATION

DANS CETTE SITUATION. (PAGE 144)

CONCLUSIONS RELATIVES A LA DEUXIEME HYPOTHESE (VOIR PAGE 132).

LES INDIVIDUS QUI EFFECTUENT UN CHAÎNAGE SONT DES INDIVIDUS QUI

COMPTENT. LE CHAÎNAGE EST UNE ÉNUMÉRATION CONSÉCUTIVE AU

COMPTAGE.

CONCLUSIONS RELATIVES A LA TROISIEME HYPOTHESE (VOIR PAGE 132).

NOUS AVONS REPÉRÉ DES INDIVIDUS QUI CONÇOIVENT L'ÉNUMÉRATION PAR

PARTITION DE L'ENSEMBLE. NOUS CONSTATONS QUE CETTE POPULATION EST

PLUS DISPERSÉE RELATIVEMENT AU COMPTAGE. LA PRODUCTION DE LA

PARTITION SEMBLE BIEN CONSTITUER UN OBSTACLE À LA MISE EN OEUVRE

DU COMPTAGE DANS LE CADRE DE CES EXERCICES. LES INDIVIDUS QUI

PARTITIONNENT SONT SÉPARÉS PAR LEUR RAPPORT AU COMPTAGE FINAL, CE

QUE LE COÛT ÉTUDIÉ DANS L'ANALYSE À PRIORI LAISSAIT PRÉVOIR.

COMMENTAIRES :

Cette conclusion pose un réel problème pour l'enseignement du nombre. Une énumération

féconde pour la construction de la numération et de l'addition ne constitue pas la stratégie la

plus performante pour effectuer le comptage. Or c'est le comptage qui est demandé. Il y a

ainsi des risques à voir des enfants ne pas s'investir dans l'exploration de type partition parce

que cette exploration ne constitue pas une solution efficace dans l'immédiat du cours

préparatoire.

3.4.4.2. ETUDE COMPLEMENTAIRE : ANALYSE DETAILLEE DES
STRATEGIES :

3.4.4.2.1. STRATEGIE OBSERVEES EN EXERCICE 1 :

Voici les familles de stratégies observées :

Exploration ligne par ligne sans s'occuper de la nature des objets. (Conception de la

promenade.)

Exploration ligne par ligne, chaque ligne est considérée comme un paquet. (Conception des

paquets-ligne).

Exploration ligne par ligne en s'occupant de la nature de l'objet : l'enfant "saute" alors l'animal

qui n'est pas concerné par le dénombrement en cours. De fait, l'exploration sera conduite en

deux temps. (Conception des promenades par paquets).

Constitue une partition de l'ensemble qui tient plutôt compte de la structure topographique.

(Conception des paquets suivis de la promenade.)

Constitue une partition de l'ensemble qui tient plutôt compte des deux catégories d'animaux.

(Conception des paquets-propriétés suivis de la promenade).

Page 146

Constitue une partition selon un autre classement. (Conception des paquets, suivis de la

promenade).

3.4.4.2.2. STRATEGIES OBSERVEES EN EXERCICE 2 : (associons les stratégies à celles de

l'exercice 1).

Exploration ligne par ligne (conception de la promenade.)

Exploration ligne par ligne, chaque ligne est considérée comme un paquet. (Conception des

paquets-lignes).

Constitue une partition de l'ensemble qui tient plutôt compte de la structure topographique.

(Conception des paquets suivis de la promenade.)

Constitue une partition selon un autre classement. (Conception des paquets, suivis de la

promenade).

3.4.4.2.3. STRATEGIES OBSERVEES EN EXERCICE 3 :

Prendre un par un, directement : dans cette catégorie, nous avons repéré deux catégories de

comportements non pris en compte dans l'analyse à priori:

 La première se fonde sur le marquage-nombre. La suite croissante des nombres sert de

marquage objet par objet et permet ainsi le contrôle de l'exploration.

 La deuxième est la mise en place, à priori du comptage, d'une "piste" matérialisée par

un trait continu. Le comptage ne vient qu'après. (Voir le cas MELISSA page 150).

Ces deux catégories ne sont pas exclusives. Nous illustrons ci-après, à l'aide du travail de

MATHILDE (page 147) comment ces deux comportements peuvent entrer en conflit.

Dans chacune de ces deux catégories, on observe des modes d'exploration de la collection liés

à la contingence : par exemple, plusieurs enfants se servent de la notion de bordure pour

démarrer l'exploration de la collection : un premier élément est pris sur le bord de la

collection. L'élément suivant est pris d'une part proche du premier, d'autre part sur le bord.

Cette stratégie, si elle est doublée d'une méthode de marquage ou de chaînage conduit à

l'exploration "en escargot", parce qu'une fois un tour effectué, ce sont les objets déjà marqués

ou chaînés qui constituent à leur tour le bord de la collection.

Classer puis ordonner les classes : dans cette catégorie, nous distinguons trois types :

Le comptage est prioritaire : la constitution de classes s'effectue à partir du projet de "faire des

paquets de ". On y distingue plusieurs stratégies : certains enfants (ALEXANDRE

(observation du 4-02-93, chez MHL.) constituent des paquets de n éléments. Ils se fixent le n.

(ex : cardinal type 4 ou 5, ou les deux.).

Mais ce contrôle numérique peut être aussi effectué par un marquage de chaque élément :

ARNAUD (observation du 5-02-93, chez CD.).

Les objets priment : constitution de classes à partir de réunion d'objets (réunion, entourages).

La topographie prime : constitution de classes à partir de réalisation de frontières (barrières) :

l'enfant parle alors de "partie" de "moitié", de partage : CHRISTIAN (observation du 4-02-93,

chez MHL.).

3.4.4.2.4. TECHNIQUES D'ENUMERATION ET DIFFICULTES RECENSEES:

Le chaînage : consiste à commencer par un élément de l'ensemble, dessiner un lien entre

celui-ci et un suivant et répéter le processus jusqu'à ce que toute la collection soit explorée.

Nous allons montrer que le chaînage est une technique qui s'apprend (nous avons repéré des

difficultés de conception), que cette technique est parfois utilisée pour déboucher sur un

partitionnement et que chaînage et partition peuvent entrer en conflit :

Page 147

Le chaînage est en phase de construction chez certains enfants : par exemple , DAMIEN

(observation du 4-02-93, chez MHL.) pense chaîner les objets, mais n'est pas satisfait de son

chaînage qui n'ordonne pas totalement la collection. Interrogé sur son travail , DAMIEN dit :

"je fais pas le rang". DAMIEN conçoit donc les contraintes de la situation, mais des

difficultés de nature topographique s'opposent à la réalisation effective du chaînage. La

conséquence est qu'il ne pourra effectuer le dénombrement.

Le chaînage peut être conduit sur toute la collection ou être local. CLAIRE et EUGENIE

(observation du 4-02-93, chez MHL.) effectuent un chaînage de la collection comme moyen

de constituer une partition.

La technique du chaînage peut entrer en conflit avec le partitionnement à cause du comptage :

par exemple, EUGENIE (observation du 4-02-93, chez MHL.) utilise le chaînage pour

constituer des paquets. Dans une chaîne bouclée, l'enfant compte deux fois l'élément d'où il

est parti et sur lequel, fatalement il termine.

Le marquage consiste à laisser une trace sur ou à côté de l'objet qui vient d'être pris en

compte.

Certains enfants (JULIETTE) effectuent un marquage des objets sans se préoccuper du

comptage. Ils arrivent ainsi à marquer tous les objets de la collection. Arrivés à ce stade, il

prennent conscience de l'insuffisance de la tâche accomplie. Ils recommencent en utilisant un

autre signe de marquage. Cet échec signifie bien que l'enfant conçoit une tâche nécessaire au

comptage. Celle-ci prend même tellement de place que la tâche finale est perdue de vue.

D'autres enfants effectuent un travail prévisible : ils font une marque après avoir énoncé le

successeur dans la suite des nombres. L'action est synchronisée. La fonction successeur de

l'énumération est du type "est proche de".

D'autres enfants se servent directement du marquage numérique : ils marquent un nombre à

chaque élément de la collection. Le nombre joue le double rôle de marque (pour ne plus y

revenir) et de mémoire (pour désigner le successeur). Apparemment, cette méthode paraît

clairement explicitée.

L'énumération est définie par la fonction "successeur de" construite de la façon suivante : y

est successeur de x si y n'a pas déjà été choisi.

Mais examinons le cas de MATHILDE : MATHILDE (observation du 4-02-93, chez MHL.)

marque chaque élément par un nombre. On peut donc penser que si la comptine est maîtrisée,

le dénombrement sera réussi. Or MATHILDE s'arrête à 35 et dit "je ne peux pas mettre le 36

parce que cela peut être là ou là". En fait, MATHILDE travaillait sur un chaînage qu'elle

marquait par la suite des nombres. Le fait d'avoir deux choix possibles pour mettre 36

l'empêche de poursuivre. Ainsi, malgré les apparences, c'est un contrôle topographique par

chaînage qui est sous-jacent. L'écriture des nombres permet de contrôler le comptage sur le

chaînage, mais ne fonctionne pas comme contrôle de passage. L'énumération est fondée sur

une fonction "successeur de" : y est successeur de x si y n'a pas déjà été choisi et si y est

proche de x..

Les entourages ou séparateurs d'une famille d'objets. Cette méthode est uniquement

présente dans les stratégies de classification.

Page 148

(CHRISTIAN (observation du 4-02-93, chez MHL.) partage, par séparation en plusieurs

classes. Il effectue ensuite le comptage un à un par classe.

Les marquages doubles : appartenance à la classe et désignation de la classe :

(MAUD (observation du 4-02-93, chez MHL.), marque chaque élément d'une classe par un

signe. Elle travaille sous contrôle numérique. Elle effectue des paquets de 8, mais tel paquet

de 8 sera marqué, élément par élément d'un signe qui le distingue des autres éléments.

Enumération indirecte : Comptabilité finale des cardinaux de chaque classe :

Les enfants qui ont partitionné et marqué le cardinal de chaque classe (l'opération peut être

conduite simultanément ou séparément) se divisent en deux catégories. Ceux qui prévoient

l'énumération des nombres (ils disposent les nombres à part) et ceux qui ne prévoient pas :

ceux-ci écrivent le nombre à côté de la classe concernée.

 Des enfants entourent d'abord et ne se préoccupent pas de tenir la comptabilité pour

chaque classe constituée. Ainsi, des enfants travaillant de façon très organisée sous contrôle

numérique "faire des paquets de 5", mais qui ne marquent pas les 5 au fur et à mesure, n'ont

plus la possibilité de produire une énumération des paquets ou bien commettent des erreurs.

D'où des oublis du 5 dans la suite additive. Dans le domaine étudié dans le cadre de notre

observation, les enfants peuvent énumérer les classes parce qu'elles sont dans un domaine de

contrôle que nous qualifions de proche de la perception globale. Certains enfants sont

toutefois très hésitants sur la façon d'explorer ce nouvel ensemble.

 Nous avons remarqué une stratégie "mixte" utilisant le chaînage des classes :

(ALEXANDRE (observation du 4-02-93, chez MHL.) constitue des paquets de 5 reprend le

comptage de 1 à 40 en passant de classe en classe par des liens qu'il a construits au préalable.

Comptabilité nécessitant une énumération des classes : cette énumération s'appuyant sur

un travail préalable de désignation des classes :

 Les stratégies de mise en place des classes peuvent faciliter l'énumération des classes.

Nous avons vu ci-dessus comment MAUD (observation du 4-02-93, chez MHL.), tient une

comptabilité des paquets. Au moment d'énumérer les classes, le signe de chaque classe vient

ici comme moyen d'énumérer dans un ensemble quotient simple puisque déjà désigné.

3.4.4.2.5. ANALYSES COMPLEMENTAIRES :

RAPPORT DES ENFANTS A LA TACHE A EFFECTUER :

Nous avons disposé l'exercice 2 et l'exercice 3 côte à côte et avons demandé quel était

l'ensemble pour lequel le nombre était "le plus facile à trouver". Nous analysons les réponses

ci-après.

Nous faisions l'hypothèse qu'une structure "montrée" pouvait avoir une influence pour la

constitution d'une structure sur un ensemble amorphe.

Les réponses à la question sur la facilité montrent que ceux-ci ont bien compris la difficulté,

mais les stratégies de contrôle utilisées dans l'exercice 3 sont objectivement différentes des

stratégies des exercices 1 et 2.

Donc ,tous les enfants reconnaissent la nature différente de la tâche à accomplir entre

l'exercice 2 et l'exercice 3.

Interrogés, ils disent de façon massive "c'est plus dur parce qu'il y en a plus", ou/et "c'est plus

dur parce que ce n'est pas rangé".

Page 149

A la question "comment faudrait-il ranger ?", ils répondent souvent : il "faut faire des

paquets", alors que leur travail dans l'exercice 3 montre qu'il ne font pas toujours des paquets.

Ainsi la réponse "il faut faire des paquets" peut être considérée comme une réponse de

circonstance dans le cadre scolaire. Les paquets ne sont pas toujours mis en œuvre dans

l'instant qui suit.

LA CONFUSION ENTRE EXPLORATION ET COMPTAGE : OBSTACLES A

L'EMERGENCE DE L'ENUMERATION.

Certaines activités de comptage observées en cours préparatoire montrent une pratique

scolaire courante dont nous allons analyser les effets : il s'agit de productions de suites

additives très longues et constituées de petits nombres.

La maîtresse propose aux enfants "d'écrire le nombre de ronds" (il s'agit d'une collection de

ronds dessinée). Dans le contrat de la classe, on peut écrire une suite additive. Les enfants

partagent donc la collection en classes contenant peu d'objets (< 10 en général). En effet, les

enfants du CP utilisent plus facilement les nombres :

 - pour lesquels il n'y a pas de difficulté de pointage lorsqu'il faut compter une

collection (donc proches de la perception globale, et un peu plus : nous pensons jusqu'à 10).

 - qui ne mobilisent pas trop l'attention au niveau de la comptine.

 - pour lesquels le passage de l'oral à l'écrit ne pose pas de problème.

Les enfants qui effectuent de petites classes pour pouvoir écrire rapidement des petits

nombres répondent à l'exigence de l'institution. Ce faisant, ils produisent une écriture additive

longue. Mais comme l'enseignement a séparé l'enjeu d'écrire le nombre et l'enjeu de réduire

l'écriture de celui-ci, l'économie totale du système ne peut être l'objet d'un enjeu à ce moment.

ENUMERATION PRODUCTRICE D'UNE SUITE ADDITIVE ET EFFETS D'UNE

DEMANDE DU SYSTEME :

Les élèves qui écrivent une suite additive doivent effectuer une énumération construite de la

façon suivante :

1-Une mise en place d'une partition tenant compte de ses propres capacités à compter.

2-L'écriture cardinale de chaque classe. Nous avons constaté que cette écriture se fait soit en

même temps que la constitution de la classe, soit après et que les nombres sont écrits soit à

côté de la classe, soit à côté de la collection.

3-la constitution de la suite additive. Dans les deux cas, mais d'une façon différente, l'élève

doit alors conduire une énumération d'une suite de nombres afin de constituer la suite

additive. L'énumération est d'autant plus lourde que la quantité de nombres est importante et

l'écriture dispersée sur la feuille.

Donc toute activité d'énumération incluse dans une activité de comptage va être assujettie à ce

choix. En cela, nous pouvons dire que le comptage, ou plutôt les connaissances disponibles du

comptage à ce moment de la scolarité constitue un frein à une exploration des collections.

Le résultat majeur est la prolifération de messages additifs longs, constitués de petits nombres.

Les enfants semblent produire le message additif final en réponse à une demande scolaire.

Nous avons un autre indice qui nous permet d'avancer cette affirmation : dans notre

observation, les enfants qui partagent la première collection (fourmis pingouins) en deux

classes perdent de vue la question posée. Lorsqu'on leur rappelle la question, "Tu as 31

pingouins et 18 fourmis : comment peux-tu écrire le nombre total d'animaux ?" ils ne

comprennent pas. (Un enfant sur 40):

Page 150

On peut donc s'interroger sur les conditions dans lesquelles les productions additives

apparaissent. Il semble qu'elles soient plus le résultat d'une demande scolaire que la

solution à un problème d'écriture de nombre.

Si nous revenons maintenant sur les enfants qui pratiquent simultanément le chaînage et le

comptage, nous constatons que l'activité d'exploration de la collection se trouve freinée par le

comptage. Cette remarque tombe sous le sens. Mais les enfants ne s'affranchissent pas

facilement de cette difficulté. L'exemple de MELISSA (observation du 5-02-93 chez CD) est

significatif de la découverte à faire : MELISSA mène de front comptage et tracé, se fatigue et

dit alors : "je vais d'abord faire la promenade et, après, je compte". Ceci constitue une

découverte pour elle. Cette découverte lui fait affirmer que l'exercice 3 est plus simple que le

2 (ce qui est contraire à ce que disent les autres enfants). Je lui demande les raisons de cette

opinion. MELISSA répond : "Maintenant, c'est facile. On fait la promenade".

Ainsi, l'activité de dessin d'un chaînage en vue du comptage pourrait constituer un projet dans

un exercice. Cela constituerait un bon point de départ pour débattre d'organisations

d'exploration de collections.

CONCLUSION :

Dès les premiers travaux de recherche et de codage du cardinal d'une collection, (suite

additive ou écriture du nombre), la confusion entre l'action d'organiser la collection et celle de

compter freine l'émergence d'énumérations et de débats qui pourraient y être attachée.

3.4.4.2.6. LES ENUMERATIONS : OBSTACLE AU COMPTAGE :

Certains enfants emploient des énumérations qui ont pu fonctionner dans l'exercice 2 et qui

sont difficiles à mettre en œuvre dans l'exercice 4. Par exemple, le chaînage va supposer la

connaissance de la suite numérique jusqu'à la fin de l'exploration. Beaucoup d'enfants qui ont

mis en œuvre cette énumération ne réussissent pas à produire une écriture numérique juste :

Plus généralement, toute énumération directe dans une tâche de comptage implique par

principe un travail de comptage fastidieux.

Nous pouvons constater qu'aucun enfant ne marque de repères pour pouvoir s'arrêter

dans le comptage des éléments chaînés. On voit bien qu'il suffirait de marquer, par

exemple, 26 au pied du 26° élément pour continuer, éventuellement en repartant de 1

pour pouvoir, finalement produire une suite additive.

A aucun moment cette stratégie n'est apparue (le travail d'ARNAUD observation du 5-02-93

chez CD est une manifestation de ce problème : ARNAUD me dit qu'il ne sait compter que

jusqu'à 29. Aussi, lorsqu'il a chaîné 29 objets, il marque le point d'arrêt. A partir de cela, je lui

suggère de continuer, mais ARNAUD ne comprend pas que l'on puisse interrompre la tâche

numérique : on retrouve le problème de la non-effectivité du codage additif comme moyen

d'écrire le nombre d'éléments de la collection..

3.4.4.2.7. REMARQUE SUR DEUX EFFETS SCOLAIRES :

L'effet des mots inducteurs : si l'on demande de trouver le nombre, nous avons acquis la

conviction que cette demande "interdit" les classifications, puisque celles-ci aboutissent à "des

nombres". Cette hypothèse est facilement vérifiée puisque les enfants font la différence entre

le "grand nombre" et "les nombres".

L'enseignement du marquage :

Page 151

- Dans la classe de MHL très peu d'enfants effectuent le marquage des objets pour les

exercices 1 et 2, Un peu plus en 3. Dans cette classe, les enfants n'ont pas encore travaillé sur

des fiches. Le marquage est donc une production personnelle.

- Les enfants de la classe de CD effectuent des marquages. Cette technique a été enseignée.

La conséquence, nous l'avons vue, est que certains enfants (EMILIEN, ROXANE, et LYOD)

marquent les objets des collections et estiment avoir terminé après avoir colorié les animaux.

On retrouve ainsi, pour une énumération, les effets de l'enseignement.

COMMENTAIRES DE SYNTHESE ENTRE L'ETUDE DE L'OBSERVATION DU

COURS PREPARATOIRE ET LES ETUDES DE CAS :

La majorité des exercices proposés en début de cours préparatoire rend la technique du

chaînage immédiatement plus efficace. Or, la construction du nombre et de l'addition

requièrent le partitionnement comme stratégie d'énumération.

Les enfants conçoivent l'exploration d'une collection de plusieurs façons. Nous avons mis en

évidence deux grandes familles (chaînage et partitionnement) dans le cadre d'exercices

fréquemment posés en cours préparatoire.

Il est permis alors de se poser les questions suivantes :

Le temps pendant lequel l'énumération de type chaînage constitue une stratégie plus

immédiatement efficace provoque-t-il une démobilisation d'autres énumérations ?

Si ce temps était réservé à la mise en concurrence de pratiques énumératives (et donc à l'étude

du partionnement), les enseignants auraient ils d'autres perspectives pour la construction de

situations d'apprentissage des groupements par paquets ?

Dès à présent, nous proposons des projets possibles pour modifier ce "premier temps du

nombre ". Nous proposons, en particulier une situation modélisée sur ordinateur. Voici

quelques pistes de réflexion :

3.4.4.2.8. PROJETS POSSIBLES POUR L'ENSEIGNEMENT :

Dès à présent, les observations que nous avons conduites nous permettent de proposer, dans

ce cadre scolaire, des pistes permettant de construire des situations. Ce sont :

Des activités liées à l'énumération, indépendamment du comptage :

- Prendre en compte, dans la classe, les problèmes de marquage. (Nous avons vu qu'il faut

construire des situations adéquates.). Nous proposons dans le logiciel CALAPA, une

possibilité de marquer les objets, ce qui n'existait pas dans la version que nous avions mise au

point pour notre DEA. Toutefois, dans notre logiciel, le marquage s'exerce sans que l'enfant

l'ait décidé. Il faudrait s'assurer que ce marquage à la charge du logiciel peut être pris en

compte dans un débat comme moyen de modifier significativement la réussite dans une

exploration d'une collection.

-Dissocier l'activité d'énumération de celle du comptage : demander à des enfants de préparer

une collection afin que d'autres puissent la compter le plus rapidement et le plus sûrement

possible.

Des activités liées à l'énumération en situation de comptage :

- proposer une liste avec un marquage interrompu. Comment faire pour ne pas avoir à

recommencer dès que l'on est interrompu. Il y aurait là un travail qui pourrait lier l'aspect

Page 152

ordinal (le dernier qui a été compté) et l'aspect cardinal (cela permet de retrouver le nombre

d'objets que l'on a déjà comptés.). Par exemple, un comptage a été interrompu à 32. Que fait-

on pour poursuivre ? On passe à 33, on passe à 1, que fera-t-on des résultats ?

Ce type d'activité pourrait être le moyen de construire une situation qui permettrait de passer

du chaînage-comptine à la classe-écriture additive.

-proposer une collection dans laquelle, un marquage numérique mettrait en évidence, par

exemple, 3 suites de nombres. L'enfant aurait alors à contrôler si ces suites sont bien des

sections commençantes de N et si tous les objets ont été concernés une fois. Le poids du

comptage diminuerait au profit du poids de l'énumération.

-proposer une situation d'exploration d'une collection qui rende nécessaire un contrôle d'un

partitionnement. Ce type de situation n'est jamais proposé en cours préparatoire. On retrouve

les traces de telles activités dans les chapitres dits "de logique"
82

 bien plus tard, en classe de

seconde (programme de 1970).

Nous proposons une situation a-didactique dont la solution passe par un contrôle d'une

partition d'un ensemble. Il s'agit de la situation décrite page 226 et modélisée sous forme de

logiciel (VISUAL).

3.4.4.2.9. ESSAI D'ETUDE DU COUT DES DEUX CONCEPTIONS REPEREES:

Dans le cas des exemples vus lors de l'observation du cours préparatoire, lorsqu'un élève doit

produire le nombre d'éléments d'une collection, il doit, de toute façon à un moment ou à un

autre, effectuer une procédure d'énumération de cet ensemble.

Examinons les stratégies possibles :

82 Nous reviendrons sur l'utilisation qui est fait du qualificatif de "logique" aux exercices dans

lesquels il s'agit d'énumération...mais il manquait une étiquette.

Page 153

Lorsqu'il s'agit de dénombrer une collection, l'élève doit produire une énumération de base s'il

utilise le rangement, deux énumérations s'il produit une partition et une suite additive, trois

énumérations s'il conduit l'option partition jusqu'à l'écriture canonique.

Nous avons déjà analysé le comportement d'élèves qui produisent des classes simples à

dénombrer, mais qui produirons une suite additive très longue. L'évaluation du coût du

comptage pour chacune des deux stratégies décrites ci-dessus doit tenir compte des trois

énumérations lors du partitionnement. Le partitionnement, pour être choisi de façon

personnelle (et non comme rituel), suppose une conception du nombre déjà plus élaborée

(une suite additive issue d’un partitionnement produit elle le même bilan qu'une autre suite

additive issue d'un autre partitionnement de la même collection ?) que le comptage un à un,

seule contrainte pour la conception du rangement.

La question est : est-il plus coûteux de procéder en trois étapes énumératives ? La réponse à

cette question nécessiterait de définir la notion de coût dans une activité de ce type, ce que

nous n'avons pas abordé.

Pour envisager une telle question, il faudrait se fonder sur la définition de l'énumération que

nous avons construite et qui se sert des fonctions "successeur" en jeu. Le coût est

certainement un équilibre entre la conception de l'énumération et la réalisation effective de

celle-ci.

Page 154

3.5. PREMIERES ECRITURES DU CARDINAL D'UNE COLLECTION :

Nous allons maintenant observer le rôle de l'énumération dans la construction des tous

premiers nombres. Pour cela, nous reprendrons et poursuivrons le travail effectué lors de notre

DEA. Mais avant, revenons sur une façon fréquente d'exposer la genèse des nombres :

DES EXPLORATIONS QUI N'EN SONT PAS :

Revenons sur cette conception "primitive" du nombre et sur la façon dont elle est parfois

décrite :

Citons André WARUSFEL
83

 :

"Tout le monde connaît par cœur, la fable "le corbeau et le renard" :

Maître corbeau, sur un arbre perché,

Tenait en son bec un fromage,

Maître Renard, par l'odeur alléché,

Lui tint à peu près ce langage..."

Au lieu de déposer un caillou à chaque fois qu'un mouton passe devant nous, nous pouvons

prononcer un mot de la fable et retenir le dernier mot sur lequel nous nous sommes arrêtés.

Pour évaluer les jours de la semaine, nous finirions notre énumération sur "tenait", pour les

doigts de la main, sur "bec", etc. Le dernier mot symbolise, pourrait-on dire, l'importance de

la collection que nous explorons, c'est encore compter."

L'auteur parle d'exploration (collection que nous explorons) de la collection alors que c'est la

situation qui gère cette exploration (à chaque fois qu'un mouton passe devant nous). Dans

cette situation l'énumération n'est pas à la charge du sujet.

Nous avons déjà étudié page 90 cette ignorance de l'activité d'énumération, de mesure

effective de la collection y compris dans l'analyse faite par BRISSIAUD de nos travaux de

1985.

3.5.1. CONSTRUCTION D'UNE SITUATION A-DIDACTIQUE DU NOMBRE
LAISSANT L'ENUMERATION A LA CHARGE DU SUJET :

Nous avons construit une situation a-didactique de la construction du nombre. Nous décrivons

cette situation de façon détaillée dans le chapitre ingénierie page 236.

3.5.1.1. ANALYSE DE LA PLACE DE L'ENUMERATION DANS CETTE
SITUATION
:Un scénario possible permet de faire formuler une information numérique par la production

de massages écrits .

Rappelons que dans ce logiciel, un enfant a sous les yeux une collection (d'animaux). Il doit

laisser un message écrit à un autre enfant afin que celui-ci puisse appeler autant d'éléments

(des barques) qu'il y avait d'animaux à l'écran. Cet enfant émetteur (appelé écrivain par

83 « Les nombres et leurs mystères » collection microcosme éditions du Seuil 1961.

Page 155

référence au travail de J. PERES) voit donc des animaux sur l'écran. Il produit un message.

Avant de laisser son message, il fait disparaître les animaux. Le récepteur (appelé lecteur) lit

le message et en tire les informations qu'il juge nécessaires pour appeler les barques.

Étudions la stratégie d'un enfant qui passe de la collection des animaux à l'écriture de type :

Cet enfant remplace, en vue d'un dénombrement ultérieur, une collection en ostension par une

liste symbolique. Ce travail d'écriture est le produit du passage en revue de la collection, (c'est

à dire l'énumération première), et d'une nécessité de mémoriser. (Les objets disparaissent).

Le résultat est le dénombrement rendu possible. La situation est validée par contrôle du

dénombrement.

Examinons les stratégies possibles :

Les stratégies sont classables en deux familles :

- celles qui font appel à la correspondance un à un : l'énumération de la première collection

doit être synchronisée avec la production d'un signe de la liste symbolique.

- celles qui font appel à la comptine : l'enfant mesure la première collection et produit une

collection équipotente. Dans ce cas, l'énumération de la première collection doit être

synchronisée avec la comptine.

C'est en général ce que remarquent les auteurs (voir ci-dessus) en omettant les énumérations

nécessaires.

En conclusion, ce qui différencie les deux stratégies est la dépendance entre une énumération

(de nature spatiale) et une production de signes ou une synchronisation avec la liste des mots-

nombres.

3.5.2. OBSERVATION D'UNE SITUATION MODELISEE PAR LE LOGICIEL
"BARQUES" (RAPPEL DU D.E.A.) :

Pour étudier cette activité, nous observons les productions écrites d'enfants de grande section

de maternelle. (Juin 85, 27 élèves.)

Dans l'annexe, figurent les messages des enfants émis lors de l'activité de dénombrement

réalisée à l'aide du logiciel "BARQUES".

L'activité consiste donc à laisser un message écrit permettant d'appeler autant de barques qu'il

y avait de lapins à l'écran. L'émetteur (appelé écrivain par référence au travail de J. PERES)

voit donc des lapins sur l'écran. Il produit un message. Avant de laisser son message, il fait

disparaître les lapins. Le récepteur (appelé lecteur), à la lecture du message, appelle les

barques.

Les productions écrites des enfants (voir annexe) se classent de la façon suivante :

Page 156

Type de message

 Rapport à l'énumération

Utilisation de signes en référence

au numérique ou à

l'alphanumérique, sans

signification apparente pour

l'émetteur.

2 aucun en apparence

Utilisation de signes sans référence

au numérique, sans signification

apparente dans la situation.

1 aucun en apparence

Dessins de barques dont la

disposition sur la feuille de papier

est exactement celle des lapins sur

l'écran.

6 Énumération-synchronisée avec production de

signes : contrôle par conservation de

l'organisation spatiale de la première collection.

Dessins (bâtonnets) dont la

disposition sur la feuille de papier

est exactement celle des lapins sur

l'écran.

2 Énumération synchronisée avec la production

d'une collection symbolique (par correspondance

terme à terme) contrôle par conservation de

l'organisation spatiale de la première collection.

Barques stylisées représentées

alignées horizontalement.

5 énumération synchronisée. Reproduction par

identité des images. Abandon de l'organisation

spatiale de la collection d'origine.

Signes alignés verticaux ou

horizontaux.

4 énumération-synchronisée. Production d'une

collection symbolique. Abandon de l'organisation

spatiale de la collection d'origine.

Suite alignée de nombres ou de

lettres, comme s'il s'agissait d'une

suite quelconque de signes.

3 énumération-synchronisée. . Production d'une

collection symbolique. Abandon de l'organisation

spatiale de la collection d'origine.

Nombre seul en graphie correcte ou

en miroir.

4 énumération -comptage.

Sur 27 élèves travaillant une situation de dénombrement, 3 seulement n'énumèrent pas, mais

l'origine de l'échec vient peut-être de la tâche à effectuer (écrire un message).

8 reproduisent la disposition de la collection vue à l'écran. Ils dessinent des barques (et non

des lapins), ce qui prouvent la compréhension de la situation.

L'énumération synchronisée avec une production graphique est dominante. Le

comptage est le moyen de différer le dessin.

L'énumération est une activité que les enfants maîtrisent bien. Il faut toutefois conclure

prudemment. En effet, la collection des animaux est présentée seule et non mêlée à d'autres

collections. La situation a-didactique modélisée par notre logiciel permet de travailler sur

cette variable, mais nous n'avons pas étudier son effet sur la réussite à l'énumération.

Mais le logiciel que nous avons construit ne permet pas de gérer très finement l'organisation

spatiale de la collection. C'est sans doute un point faible de la situation a-didactique. Nous

nous fondons sur une autre observation pour mettre en avant cette remarque :

Nous avons réalisé une observation en grande section de maternelle que nous relatons

maintenant.

Page 157

3.5.3. LES CUBES :

En grande section de maternelle, nous avons observé janvier 92 à l'école annexe de Bordeaux-

Caudéran l'activité suivante:

Un enfant possède une feuille sur laquelle figure un quadrillage. Cet enfant doit écrire un

message afin qu'un autre enfant lui procure la juste quantité de cubes. Chaque cube recouvre

exactement un carreau du quadrillage.

Nous voulons examiner comment les enfants coordonnent la lecture de la collection et

l'écriture du message. A cette époque les enfants produisent deux catégories de messages

(parfois simultanément): la production d'une ligne de signes ou/et la production de l'écriture

du nombre.

Afin d'étudier l'influence de la structure spatiale de la collection sur l'élaboration du message

écrit, nous avons proposé deux sortes de collections :

Afin que le nombre n'influe pas sur le choix des stratégies, nous préparons des collections

équipotentes.

Nous faisons l'hypothèse que la première collection permet une coordination lecture,

production du message alors que la deuxième provoque des difficultés. L'observation,

conduite avec 20 élèves de grande section, montre que :

Pour la collection 1

16 élèves réussissent à produire un message juste.

3 commettent une erreur de synchronisation et 2 ont voulu écrire un nombre et n'ont pas écrit

9.

Pour la collection 2

11 élèves réussissent à produire un message juste.

8 commettent une erreur de synchronisation.

2 commettent d'autres erreurs.

 Réussite défaut de synchronisation

Collection 1 16 3

Collection 2 11 8

La distance du chi deux entre les deux distributions est de 3,19. (Significatif à 0,1).

Page 158

L'hypothèse qui supposerait que ces deux situations n'ont pas de différence significative est à

rejeter avec un risque de 10%.

Nous pouvons avancer comme explication que la deuxième collection impose une mise en

œuvre plus complexe de la fonction successeur qui rend plus difficile la synchronisation

avec l'écriture d'une suite alignée de signes.

CONCLUSIONS :

Nous devons rattacher cette observation à la première hypothèse de notre recherche :

Les conditions de l'énumération influent sur le comptage, et il est possible de repérer des

variables qui modifient significativement les conditions de l'énumération.

Jusqu'à présent, nous avions démontré cette hypothèse avec des étudiants ou des enfants

plus grands.

Nous venons maintenant de voir que dès la maternelle, d'une part les enfants semblent

bien concevoir une énumération, mais que d'autre part, il est possible d'organiser des

activités dans lesquelles les conditions de l'énumération sont sensiblement modifiées.

REMARQUE : Sans l'avoir observé précisément, nous avons vu que le comptage oral

(communication orale du nombre de cubes à fournir) ne pose pas les mêmes difficultés. En

effet, l'enfant qui compte ne lève pas les yeux de la collection. Ainsi, il n'a pas à "mettre en

mémoire" des procédés de retour à la collection qu'il est obligé de mettre en œuvre lorsqu'il

dessine les signes un à un.

UN PROJET : CONSTRUIRE UNE SITUATION A-DIDACTIQUE DE

L'ENUMERATION NON LIEE AU COMPTAGE :

Nous avons déjà posé, lors des conclusions relatives aux observations faites en cours

préparatoire, les questions des conséquences probables de la confusion des activités

d'énumération et des activités de comptage.

Est-il possible de construire une situation d'énumération en maternelle qui soit non

directement liée au comptage ?

Nous disposons de plusieurs réponses :

- Dans leur thèse déjà citée, MH SALIN et R.BERTHELOT ont développé l'étude de la

situation d'énumération, réalisable en grande section de maternelle, que R.BERTHELOT avait

décrite en 1984. Ils étudient les effets possibles du type d'espace dans lequel cette situation

peut être conduite.

- Nous avons développé un logiciel de simulation (CALAPA) de cette même situation en

1985 et nous avons déjà expliqué comment ce travail avait été prolongé par une étude des

effets de l'apprentissage de l'énumération dans les activités de comptage (Mme BLANCA

VILLEGAS 1987).

A la suite de ces travaux, nous avons repris ce logiciel afin d'y ajouter des variables. L'étude

détaillée du nouveau logiciel (CALAPA2) figure page 231.

- Nous observerons d'autres activités en maternelle (le castelet, la sorcière) qui font appel à

des énumérations sans comptage. Il y sera intéressant de noter que ces activités

d'énumération sont souvent appelées activités "logiques", tout comme les activités "logiques"

que nous évoquions page 152.

Page 159

3.6. ANALYSE COMBINATOIRE EN TERMINALE (DEUX ETUDES)

Les problèmes de dénombrement sont des problèmes dans lesquels il s'agit de trouver un

moyen pour calculer le nombre d'éléments d'un ensemble fini.

Voici le recensement
84

 des activités qui s'y rapportent : il s'agit de trouver les cardinaux

suivants :

Nombre d'éléments de AxB

Nombre de parties d'un ensemble de n éléments.

Nombre de parties à p éléments d'un ensemble contenant p éléments.

Nombre d'application de A dans B.

Nombre d'applications injectives de A dans B.

Nombre de tiercés dans l'ordre, dans le désordre.

Nombre de mots différents pouvant être écrits à partir d'un certain ensemble de lettres.

Nombre de diagonales d'un polygone de n côtés.

Nombre de paquets de n cartes dans un jeu de cartes et vérifiant une certaine condition.

Nombre de tirages différents de n boules dans une urne contenant p boules blanches et q

boules noires.

Nous voulons étudier comment l'analyse combinatoire est perçue dans l'enseignement

secondaire. Nous voulons étudier, en particulier comment les professeurs et les élèves

abordent ce chapitre des mathématiques. Nous avons noté, au chapitre 2 que certains

enseignants s'interrogeaient sur le statut spécial fait à ce domaine des mathématique,

notamment en ce qui concerne les exigences (les impossibles exigences pourrait-on dire) des

professeurs lors de la rédaction des démonstrations.

Nous avons perçu, au travers de ces remarques, un vide laissé à la responsabilité des élèves,

vide qui provoque toujours un sentiment de malaise lors des phases de correction d'exercices

d'analyse combinatoire. La lecture des ouvrages scolaire (voir chapitre 2) nous a permis de

montrer que l'analyse combinatoire se fonde sur une pratique des explorations d'ensembles qui

n'est abordée qu'incidemment.

Nous avons vu que certains ouvrages recommandent un travail préparatoire sur les résultats

élémentaires de la théorie des ensembles. D'autres ouvrages, moins scrupuleux ou visant

l'efficacité à tous prix vers le baccalauréat enseignent des moyens extérieurs aux

mathématiques pour reconnaître telle ou telle situation de dénombrement.

Toute l'analyse combinatoire est tournée vers le comptage, l'application de formules, comme

si ce qui allait décider du choix de telle ou telle démarche allait de soit.

Nous pensons au contraire que là encore, des difficultés dans les activités de combinatoire

sont imputables à des difficultés de l'énumération des ensembles et que l'institution ne se

donne pas les moyens de mettre en scène des pratiques énumératives et d'en constituer un

enseignement. Nous avons montré, par l'étude de la correspondance entre PASCAL et

FERMAT le temps qu'il fallait à de tels mathématiciens pour s'affranchir de difficultés

d'énumération (dans des activités de dénombrement). L'enseignement de l'analyse

combinatoire n'a retenu que le "produit fini".

Pouvons-nous aujourd'hui nous faire une idée des conséquences d'un tel état de fait ?

84 Bulletin APMEP Avril 1990 P. 173. " PROBLEMES DE DENOMBREMENT" A.ANTIBI. (déjà cité).

Page 160

Pour étudier cet aspect, nous avons analysé deux épreuves extraites deux baccalauréats (B et

D) de 1992. Dans chacune d'elles figuraient un exercice d'analyse combinatoire (ce qui

montre que ce domaine n'est si pas marginal...).

Nous avons étudié à chaque fois une centaine de copies et nous avons fait un bilan des

résultats à ces exercices.

Page 161

3.6.1. EPREUVE DU BAC B JUIN 1992.

L'épreuve de mathématiques du bac B de JUIN 92 comportait un exercice (voir EXERCICE

2 ci-dessous) dont nous allons étudier les résultats et les modes de résolution.

EXERCICE 2 (A1/B) (4 points).

La grille du loto sportif de la semaine du 11 au 17 mars 1991 se présentait ainsi :

Le texte qui suit est à interpréter à la date du 11 MARS 1991, c'est à dire avant les

rencontres.

Le jeu consiste à remplir la grille en cochant une seule case sur chaque ligne, la case 1 si l'on

pronostique la victoire de l'équipe qui reçoit (dont le nom figure sur la colonne de gauche), la

case N en cas de match nul, et la case 2 si l'on pronostique la victoire de l'équipe visiteuse

(dont le nom figure dans la seconde colonne).

Combien y-a-t-il de réponses possibles ?

Cet exercice ayant été posé à l'épreuve de Juin 92 du BAC série B, nous conduisons une étude

sur 90 copies.

Nous reproduisons une solution extraite des copies examinées :

"Il y a donc une case à cocher pour chaque match. Il y a donc 313 pronostics possibles."

Cette rédaction conduisant à la solution (juste) est admise par les correcteurs.

Il faut bien reconnaître que l'on est proche de l'affirmation pure sans démonstration.

Mais quelle démonstration l'examinateur pourrait-il exiger ? Quelle est la frontière

entre ce qui est admis comme relevant du bon sens, des connaissances privées des

étudiants et ce qui doit être démontré ?

Page 162

3.6.1.1. OBSERVATION :
Cet exercice demande un dénombrement d'une collection (un ensemble de pronostics). La

situation est assez simple à comprendre. Le taux de réussite assez faible (41%) à la première

question, la diversité des réponses, la diversité des modes de résolution nous incitent à tenter

de mieux comprendre comment fonctionnent les élèves dans une telle situation.

NOS HYPOTHESES DE TRAVAIL :

Nous voulons vérifier si l'analyse combinatoire constitue un domaine des mathématiques qui

se différencient sensiblement (ou non) des autres domaines du point de vue de la réussite des

élèves.

Nous souhaitons savoir si les élèves qui comprennent la situation (comprendre le problème

posé) et qui utilisent des outils relevant de l'analyse combinatoire

Afin d'avoir une information sur le niveau mathématique des élèves, nous nous intéressons, en

même temps, à la réussite à cet exercice de dénombrement et à la réussite au problème

(connaissances classiques : voir énoncé du problème en annexe). Nous souhaitons voir si

l'analyse combinatoire est significativement mieux ou moins bien réussie qu'un problème se

référant à d'autres domaines plus classiques des mathématiques du baccalauréat.

Hypothèse 1 : La répartition réussite-échec à un exercice mettant en jeu un

dénombrement est indépendante de la répartition réussite-échec dans un secteur mieux

repéré en tant que savoir chez des élèves de terminale B.

Par ailleurs, la situation a été comprise par 86 étudiants sur 88. Ce qui nous permet cette

affirmation est l'explication fournie de ce qu'est un pronostic. Presque tous les étudiants ont

une idée juste de l'objet pronostic. A partir de là, nous faisons l'hypothèse suivante :

Hypothèse 2 : La compréhension de la situation n'est pas déterminante dans l'utilisation

d'une opération appropriée.

C'est à dire que nous cherchons à savoir si, d'une part les étudiants ont compris la tâche à

accomplir et si, d'autre part, les opérations utilisées sont appropriées.

Nous nous posons ensuite la question du rapport entre l'utilisation d'instruments

mathématiques relevant de l'analyse combinatoire et la réussite à une activité de ce domaine.

Hypothèse 3 : Le recours à des instruments mathématiques enseignés relevant de

l'ANALYSE COMBINATOIRE ne constitue pas un critère de réussite déterminant.

ANALYSE DES COPIES :

1°) CORRELATION ENTRE REUSSITE A L'EXERCICE 2 ET LE PROBLEME.

Nous travaillons sur l'hypothèse 1 : "La réussite ou l'échec à un exercice mettant en jeu un

dénombrement est indépendante du niveau mathématique de l'élève de terminale B."

Le tableau suivant représente l'effectif en fonction de la note obtenue au problème. Dans

chaque case nous avons marqué la réussite ou l'échec à l'exercice 2. (a : pour abstention).

Page 163

Tableau de répartition de la réussite à l'exercice 1 en fonction des notes obtenues au problème.

En abscisse, la note au problème /12. En ordonnée, l'effectif.

Chaque candidat est matérialisé par un rectangle. La réussite (1), l'échec (0), ou l'abstention

(a) à l'exercice 2 est marquée dans le rectangle.

Pour des raisons de présentation, ce tableau est coupé en deux parties. .

Taux de réussite à la question 1 de l'exercice 2: 36/88 soit 41%

a)Les élèves qui ont échoué ou qui n'ont pas abordé l'exercice totalisent 196,5 points au

problème, soit une moyenne de 5,45.

b)Les élèves qui ont échoué à l'exercice totalisent 180,5 points, soit une moyenne de 6,45.

c)Les élèves qui ont réussi à l'exercice totalisent 196,5 points au problème, soit une moyenne

de 5,458.

Pour continuer l'analyse, faisons la répartition suivante.

En colonne, nous avons réparti selon 4 classes de notes au problème.

En ligne, nous notons les réussites -échecs à l'exercice 2.

Faisons l'hypothèse suivante (H0) :

"Le nombre d'échecs à l'exercice 2 est le même pour les classes de réussites au problème."

Page 164

Si nous associons les "abstentions" et les échecs et que nous étudions sur les trois premières

classes, nous obtenons un KHI-deux de 3,558.

La lecture de la table des KHI-Deux nous montre que l'on prend un risque de 25% à rejeter

cette hypothèse.

 En "serrant" en deux classes, la répartition devient la suivante.

Le KHI-deux est, dans ce cas : 1,84

On prendrait un risque de 25% à rejeter cette hypothèse.

Nous ne pouvons donc pas conclure sur l'indépendance entre la réussite à l'exercice d'analyse

combinatoire et la réussite au problème de mathématiques de l'épreuve.

2°) TRAITEMENT DES HYPOTHESES 2 ET 3 :

Pour traiter des deux hypothèses, examinons les opérations utilisées par les étudiants pour

résoudre l'exercice.

Le tableau suivant montre que sur 88 candidats, nous avons repéré 14 types de réponses. 8

candidats n'ont pas répondu à la question (abs).

Nous examinons ci- après les types de réponses. (Parmi ces 8 candidats figurent les 2 qui

semblent ne pas avoir compris ce qu'est un pronostic).

13x13x3 vient sans doute du raisonnement suivant : il y a 13 équipes 1, 3 résultats possibles et

13 équipes 2.

RESULTATS DE L'ETUDE :

Tous les étudiants ont compris la situation. Pourtant, les opérations utilisées sont

exceptionnellement variées. L'hypothèse 2 est donc valise.

Nous ne pouvons pas retenir l'hypothèse selon laquelle ces étudiants ne sauraient pas compter.

Il faut donc aller chercher ailleurs un tel résultat.

Page 165

LES ÉTUDIANTS NE PEUVENT FAIRE LE LIEN ENTRE LA COMPRÉHENSION DE

LA SITUATION ET LA MESURE EFFECTIVE DE LA COLLECTION.

Examinons maintenant les opérations relevant plutôt du champ de la combinatoire : Nous

mettons dans cette catégorie l'exponentiation, les arrangements et les combinaisons

(explicités en tant que tels par la désignation habituelle). Nous excluons l'usage de la

multiplication.

Nous obtenons le résultat suivant : parmi les étudiants faisant appel à des opérations faisant

plutôt partie du domaine de l'analyse combinatoire, 35 étudiants réussissent et 33 échouent.

L'UTILISATION DES OPÉRATIONS DE LA COMBINATOIRE NE CONSTITUE PAS

UN FACTEUR DE RÉUSSITE.

ETUDE DES PROCEDURES DE DEMONSTRATION :

 PREMIERE REMARQUE : les étudiants utilisent la même explication préalable pour

aboutir à une conclusion différente : par exemple :

Il y a pour chaque match 3 possibilités donc pour 13 matches il y a 13 x 3 =39.

Un pronostic consiste à cocher une case parmi 3 et de répéter 13 fois l'opération. Il y a donc

313 pronostics possibles soit 1594323.

Il y a 3 réponses possibles pour chaque cas et il y a 13 cas. Le nombre de pronostics

possibles sera : 133 soit 2197

Parmi les élèves qui expliquent leur démarche, nous classons les discours qui font appel à des

mots empruntés au champ de la combinatoire (Combinaisons, arrangement, permutation,

probabilité, Bernouilli) et ceux qui décrivent la situation (cf. les trois exemples ci-dessus).

Nous obtenons le tableau suivant :

 R E

Vocabulaire "combinatoire" 6 8

Recours à la langue naturelle. 10 15

N'explique pas ou s'abstient 19 29

Parmi les 8 élèves qui sont en échec après recours à un vocabulaire pris dans le champ de la

combinatoire, il y a 7 stratégies différentes.

Les 25 élèves qui ont recours à la langue naturelle utilisent essentiellement les calculs de type

133 313 et 3x13.

LE PASSAGE DE L'EXPLICATION DE LA SITUATION (COMPRISE) ÀU

DÉNOMBREMENT DE LA COLLECTION GÉNÈRE UNE OPÉRATION

INADÉQUATE POUR PLUS DE LA MOITIÉ DES ETUDIANTS.

A LA SUITE DE CETTE OBSERVATION, NOUS FAISONS LA CONCLUSION

SUIVANTE :

Page 166

LES ETUDIANTS NE DISPOSENT PAS D'INSTRUMENTS PERMETTANT DE

PASSER DE LA CONCEPTION PREMIERE DES OBJETS A DENOMBRER A UNE

CONCEPTION QUI FACILITERAIT L'ENUMERATION DE LA COLLECTION OR CE

CHANGEMENT DE CONCEPTION NOUS PARAIT NECESSAIRE.

Pour la plupart des étudiants, la question de la modélisation mathématique de l'objet

"pronostic" n'en est pas une. Les étudiants ont une conception naïve de l'objet pronostic.

Le passage de cette conception à une reconstruction formelle de cet objet n'est pas pris en

charge par ceux qui échouent. Or ce passage de la conception première à une conception

formalisée est indispensable à la mise en œuvre de pratiques énumératives en vue du

dénombrement.

Il ne peut y avoir de pratiques énumératives si l'ensemble à considéré n'est lui même pas

clairement défini. Les erreurs de dénombrement ne sont que la conséquence de cette absence

de prise en charge. Les étudiants plaquent des algorithmes du cours d'analyse combinatoire

sur un ensemble flou.

L'élaboration d'une énumération nécessite parfois un changement de conception des objets de

l'ensemble à énumérer. De la nouvelle conception va dépendre la mise en œuvre de pratiques

énumératives. Nous n'excluons pas l'existence d'une relation dialectique entre conception de

l'objet et mise en œuvre d'une énumération.

Page 167

3.6.2. .EPREUVE DE MATHEMATIQUES DU BACCALAUREAT SERIE D JUIN 92
GROUPEMENT INTER-ACADEMIQUE II (EXERCICE 2).

Nous nous sommes intéressés à cette épreuve parce qu'elle pouvait permettre de poursuivre

l'étude précédente. En effet, dans l'exercice proposé, les étudiants doivent d'abord dénombrer

une collection de chemins en les dessinant effectivement, puis doivent dénombrer une

collection de chemins qui, cette fois ne peut être représentée, même si UN chemin de cette

collection peut être dessiné. Nous nous sommes intéressés à l'effet produit par la succession

de ces deux questions.

L'EPREUVE

L'exercice 2 reprend le célèbre problème des chemins : mais il est rédigé en deux questions :

la première question pose le problème sur un quadrillage comportant 4 cases et demande :

"pouvait-on le prévoir ?"

La deuxième question est la suivante :

Voici un quadrillage :

 B

A

Il s'agit de trouver une méthode pour compter tous les chemins possibles allant de A à B.

Mais ces chemins doivent respecter la règle suivante : on ne peut se déplacer qu'en allant vers

le haut ou vers la droite.

Cet exercice ayant été posé à l'épreuve de Juin 92 du BAC série D, nous conduisons une étude

sur 100 copies.

ETUDE DU PROBLEME GENERAL :

Ce problème est traité par la recherche d'une bijection avec un ensemble plus aisé à

dénombrer. Ce qui suppose un changement de conception de l'objet "chemin".

Il faut tout d'abord s'assurer que la propriété énoncée : "chemin minimal" recueille une

compréhension de tous les étudiants. Faisons cette hypothèse.

L'ensemble des chemins minima est une définition en compréhension.

Il faut transformer cette lecture en une écriture qui permette un dénombrement.

Soient i et j deux vecteurs (direction horizontale, direction verticale). Soit V={i,j}. Pour

construire un chemin minimal, il suffira de construire un 8-uplets avec 4 occurrences de i (ou

de j, ce qui revient au même).

Soit M l'ensemble suivant :

M={x/ x=(a1,a2,a3,a4,a5,a6,a7,a8) et ai V et
8

1k k 4i)a(}

Or, il existe une bijection de M vers A.

Page 168

Donc Card(M)= C
4

8
 donc Card(A)= C

4

8

3.6.2.1. ANALYSE DES COPIES :

Nous avons voulu étudier si la réussite à la première question permet la réussite à la seconde :

La première question est réussie à 77%.

La deuxième est réussie à 16 %

Aucun des étudiants ayant échoué à la première question réussissent à la seconde.

Les auteurs de l'exercice ont probablement construit cette première question pour "faire

comprendre la situation" (et peut être pour permettre de faire "glaner" quelques points au

candidat).

La sous question "pouvait-on le prévoir" doit-elle être compris comme un encouragement à

changer de conception du point de vue des objets ?

En tous cas, nous sommes en présence de deux situations qui s'opposent par la conception des

objets à dénombrer. Dans la première question, les objets sont effectifs. Ils peuvent en tous

cas être dessinés. Ce n'est pas le cas dans la deuxième question.

La répartition des candidats est la suivante :

Question 2

 R E

R 16 61

E 0 8

Question 1

Jamais la prévision (Il s'agissait de la question : pouvait-on le prévoir ?) n'entre en conflit avec

le schéma, même (copies 13691,13702, 13730, 13745, et même la copie 13736!- voir annexe)

lorsque le schéma n'a pas révélé le nombre correct de chemins possibles.

LE CANDIDAT S'ARRANGE TOUJOURS POUR QUE LA FORMULE CONFIRME LE

DÉNOMBREMENT EFFECTIF, Y COMPRIS LORSQU'IL OUBLIE DE DESSINER

UN CHEMIN.

COMMENTAIRES :

Ainsi, la question "pouvait-on le prévoir ?", est perçue par les candidats comme une invitation

à trouver une formule qui "marche", mais pas comme une incitation à changer de conception

en vue de la seconde question.

On peut alors s'interroger sur cette pratique courante de commencer un exercice à l'aide d'une

question qui fait travailler sur des objets effectifs et qui précède une question qui fera

travailler sur des objets à concevoir.

Nous avons analysé au chapitre un comment les énumérations dépendaient largement de ce

changement de conception.

Page 169

EFFET DE LA PRODUCTION DE LA FORMULE JUSTE EN PREMIERE

QUESTION SUR LA PRODUCTION D'UNE FORMULE EN DEUXIEME

QUESTION : MISE EN EVIDENCE DE MODELES.

Les étudiants qui ont produit la formule C
2

4
 lors de la première question se répartissent ainsi

pour la deuxième :

C
2

8
 C

4

16
 C

4

8
 Autres

7 1 2 5

Tout d'abord, on constate que sur 71 réussites en première question, 16 candidats seulement

produisent la formule juste en deuxième question.

Les candidats qui déduisent la formule C
4

8
 en deuxième question se justifient par une

référence au modèle de la proportionnalité : "Il y a deux fois plus de branches pour un chemin

donc le 4 devient 8. ". Une simple vérification sur un quadrillage à une case aurait pu mettre

ce modèle en défaut.

ETUDE DE LA DEUXIEME QUESTION :

45 étudiants abordent cette deuxième question. 16 la réussissent (5 n'expliquent pas l'origine

de leur formule).

Tous les autres étudiants se répartissent en deux groupes :

- Ceux qui effectuent une "transposition" de la formule découverte en première question.

- Ceux qui font référence à une transformation de nature géométrique qui permettrait de

passer de la première question à la seconde, avec le modèle numérique de la proportionnalité

en filigrane :

Par exemple, nous avons observé quatre types de stratégies de cette catégorie :

"En choisissant un départ, il ne reste plus que 7 possibilités. Il y a deux départs possibles,

donc 14 chemins."

"La configuration 4x4 contient 4 fois plus de chemins que la configuration 2x2".

"Pour chaque carreau, il y a deux voies possibles, donc pour 4 carreaux, il y a 8 voies".

Les étudiants qui commencent une arborescence (un seul la termine et parvient au résultat !)

Sur 100 copies, aucun étudiant ne déclare chercher un ensemble équipotent à l'ensemble à

dénombrer. C'est pourtant autour de cette activité que le savoir savant a développé des

pratiques de dénombrement.

CONCLUSION

Les étudiants qui n'ont pas réussi cette deuxième question (84) recherchent un moyen

d'utiliser les résultats de la première question, que ce soit par transposition de la formule ou

par la géométrie.

Un étudiant a réalisé effectivement l'arborescence...

Page 170

ETUDE DE CAS :

Remarque concernant l'influence de l'organisation spatiale sur les procédures de résolution :

(copie 13678) :

La suite de l'exercice demandait la probabilité de passer au centre du quadrillage lorsque l'on

va de A à B.

Le candidat répond : "le chemin minimal passant par 0 : on remarque que la moitié de la grille

n'est pas utilisée donc le nombre de possibilités de chemins passant par O est du nombre total

divisé par deux".

3- La copie 13705 propose une démarche très cohérente uniquement basée sur les

permutations.

4-Un grand nombre de copies utilisent les combinaisons après des justifications qui n'en sont

pas. Le correcteur accepte.

Exemple copies 13717,13718. Il s'agit des stratégies notées SC. Cette démarche échoue

complètement pour la deuxième énumération : le résultat proposé est souvent C
4

8
: Sur 19

copies répertoriées dans la stratégie SC, 11 affirment la réponse C
4

8
 pour le nombre de

chemins de la deuxième question. Une copie affirme la réponse C
4

16
.

Nous pouvons attribuer cette erreur à la confusion faite entre vecteur et l'occurrence de

vecteur.

5-La copie 13734 montre la confusion entre vecteur et place de vecteur dans la construction

du chemin. Le candidat réussit parce qu'il a sans doute en tête les places et non les vecteurs,

comme son discours tendrait à le faire croire. Avec ce même discours, la majorité échoue.

COMMENTAIRES :

LA RECHERCHE D'UN ENSEMBLE ÉQUIPOTENT À UN ENSEMBLE DONNÉ

NÉCESSITE UN CHANGEMENT DE CONCEPTION DE L'OBJET À DÉNOMBRER

(ICI, LE CHEMIN).

D'UNE DÉFINITION NAÏVE DE L'OBJET (CHEMIN AU SENS DE DÉPLACEMENT),

L'ÉTUDIANT DOIT CONSTRUIRE UNE DÉFINITION AUTRE DE L'OBJET

CHEMIN ET DONC DETERMINER UN NOUVEL ENSEMBLE.

DE PLUS, LE PASSAGE À UNE AUTRE CONCEPTION DOIT SE FAIRE DANS LE

BUT DE RECONSTRUIRE UN ENSEMBLE QUE L'ÉTUDIANT SAIT, PAR AVANCE

FACILEMENT DÉNOMBRABLE (ÉNUMÉRATION REMPLACÉE PAR LE

DÉNOMBREMENT D'UN "ENSEMBLE TYPE" ÉTUDIÉ EN CLASSE). CETTE

DÉMARCHE N'EST PAS ENSEIGNÉE.

Page 171

Nous avons montré que les exercices d'analyse combinatoire sont des exercices qui sont mal

résolus par des étudiants dont le niveau en mathématiques peut cependant être reconnu

convenable. Nous ne pouvons pas affirmer que ces étudiants ne savent pas compter. Nous ne

pouvons donc pas affirmer que les problèmes de dénombrement se réduisent à des problèmes

de comptage.

Nous avons vu comment dans le savoir savant, les problèmes de dénombrement étaient évités

par remplacement d'un ensemble difficile à dénombrer par un ensemble équipotent plus aisé à

dénombrer.

Les étudiants de terminale n'ont pas reçu d'enseignement de telles techniques, qui, de toute

façon requièrent souvent des compétences mathématiques importantes.

Nous avons montré que cette difficulté à concevoir une exploration d'une collection

conduisait les étudiants à ne plus faire le lien entre la compréhension de la situation et

l'utilisation d'opérations (première observation).

Ainsi, le contrôle du résultat ne s'effectue à aucun moment.

Les enseignants de l'école élémentaire diraient qu'ils n'ont pas "le sens des opérations".

L'étude de l'enseignement de l'analyse combinatoire, en ce qu'elle établit une distance entre

les formules de calcul et les pratiques énumératives (que certains étudiants évoquent dans leur

copie) nous informe peut être sur la construction des opérations arithmétiques chez de plus

jeunes enfants.

UN CONTRAT PEU CLAIR : CONSEQUENCE SUR L'ATTITUDE DES

CORRECTEURS :

Nous avons remarqué à plusieurs reprises comment les enseignants étaient en difficulté lors

de la correction des copies.

Dans toutes les copies pour lesquelles nous avons relevé la stratégie SC en question 1 (voir

annexe), nous avons une acceptation du correcteur. Or, dans tous les cas, il n'y a aucune

explication, aucune justification de l'emploi des "combinaisons".

Lorsqu'une copie essaie par une méthode différente, avec des explications (stratégie notée

SED en annexe), et qu'il réussit, le correcteur écrit "peu convaincant".

Ainsi, l'affichage de la formule des combinaisons permet de recueillir les points. Une tentative

d'explication est jugée suspecte, à priori, même si le correcteur, dans notre étude, n'a pas

vraiment sanctionné.

Il y a là un flou dans le comportement à la correction qui pose la question du contrat attendu.

Page 172

3.7. DEUX AUTRES OBSERVATIONS :

3.7.1. CONSEQUENCE D'UN CHANGEMENT DE CONCEPTION DES OBJETS A
DENOMBRER SUR L'ENUMERATION UTILISEE : L'ACTIVITE DES
"RECTANGLES85:

L'exercice proposé est le suivant :

Soit un rectangle sur un quadrillage

Question: « Combien y-a-t-il de rectangles sur cette figure ? »

3.7.1.1. OBSERVATION EN ENTRETIEN INDIVIDUEL
Prenons deux exemples de stratégies développées :

 1- Première stratégie :

 L'enfant (Classe de 6°) considère tous les rectangles ayant un carreau, puis tous les

rectangles ayant deux carreaux , etc.

Il se sert d'une dénomination des rectangles pour constituer une partition de l'ensemble. Cette

dénomination utilise la suite numérique. Elle permet l'énumération des classes.

Pour chaque classe, examinons les stratégies :

 Pour les "à un carreau" :

 La réponse (12) est le dénombrement d'une collection visible. L'enfant recourt à une

énumération spatiale (codée ES1) dans laquelle les fonctions successeurs sont du type "à côté

de", en dessous de".

 Pour les "à deux carreaux" :

 L'enfant considère les "verticaux" et les "horizontaux". Dans chacune de ces deux

sous-classes, il effectue une nouvelle partition à l'aide des colonnes, puis en énumérant

effectivement pour chaque colonne, ce qui, dans ce cas ne constitue aucune difficulté. Il s'agit

toutefois d'une exploration nécessitant la reconnaissance d'objets qui se chevauchent

(énumération codée ES2)

 Pour les "à trois carreaux" :

 La stratégie est un hybride des deux premiers cas. L'enfant considère les "verticaux" et

les "horizontaux". Les verticaux sont visibles, (ES1) les "horizontaux" se chevauchent.(ES2)

 Pour les "à quatre carreaux" :

 Deux sous-classes sont obtenues à partir des rectangles en ligne (4 carrés côte à côte)

et des rectangles carrés (formés de 4 carrées élémentaires).

 Pour chacune de ces deux classes, ont retrouve alors ES1 et ES2.

 Les rectangles à 5, 7, 10, 11 carreaux n'existent pas. Ceci permet d'éliminer les classes

vides. Cette découverte se fonde sur une utilisation, dans l'action, de théorèmes d'arithmétique

85 Cet exercice a été l'objet de plusieurs observations. Citons N.BALATCHEFF dans la revue RDM Vol 3-3. Il

s'agissait alors de travailler sur la démonstration. (Voir sa thèse). Citons aussi A. CAUTY Université de

Bordeaux I qui étudie le code symbolique mis au point dans la différenciation des rectangles.

Page 173

: 5,7,11 ne peuvent être de type axb, ou bien (10) le couple ne convient pas dans le contexte

(5x2).

 Pour les " 6 carreaux" :

 Trois sous classes lui sont nécessaires:

 Ceux d'en haut (2 rectangles). ES1

 Ceux d'en bas (2 rectangles). ES1

 Ceux qui sont debout. (3 rectangles). ES2

Restent les rectangles à 8,9,12 dont le dénombrement utilise des stratégies d'énumérations

déjà décrites ci-dessus.

Parallèlement à cette description, l'enfant a tenu une comptabilité pour chacune des classes

(dénommées à l'aide d'un nombre pris dans la suite ordonnée 1,2,3,4,6,8,9,12) et sous classes

et doit organiser ses données afin d'effectuer le comptage final.

Pour énumérer l'ensemble, l'enfant a dû :

Construire une partition, se donner les moyens d'énumérer les éléments de la partition. Dans

chaque classe, construire des partitions (2 ou 3 sous classes), établir une énumération à partir

d'un constat d'apparence spatiale en utilisant deux types d'énumérations élémentaires ES1 et

ES2. Puis construire une énumération finale reprenne ces deux énumérations.

Résultat trouvé 60.

 2- Deuxième stratégie :

Étudiant (terminale C) :

"Pour chaque rectangle, il faut deux côtés horizontaux et deux côtés verticaux, ce qui fait

 4 possibilités pour un côté de un.

 3 possibilités pour un côté de deux.

 2 possibilités pour un côté de trois.

 1 possibilité pour un côté de quatre.

4+3+2+1= 10

Idem pour les côtés verticaux :

3+2+1 = 6

Donc 60 possibles."

Étudions cette démarche : L'étudiant s'est donné une conception différente du rectangle (liée

au contexte), ce qui lui permet d'envisager une partition de l'ensemble moins coûteuse que

l'enfant de 6°. Les côtés restent des objets effectifs et l'étudiant tient alors une comptabilité

des côtés à l'aide d'une énumération d'objets effectifs par classe. Il opère de même pour les

côtés horizontaux. Dans cette stratégie, l'énumération est une énumération produit de deux

énumérations.

 3-Troisième stratégie :

Soit R l'ensemble des rectangles. Soit un élément r de R.

Soit V = {v1,v2,v3,v4,v5} l'ensemble des côtés verticaux et H = {h1,h2,h3,h4} l'ensemble

des côtés horizontaux.

Un rectangle est alors un quadruplet d'éléments (vi, vj, hk, hl) avec i≠ j et k≠ l.

Il y a C
2

5
façons de choisir le couple (vi, vj) et C

2

4
 façons de choisir le couple hk, hl).

Conclusion : le nombre de rectangles est C
2

5
 × C

2

4

Page 174

CONCLUSIONS :

- Les trois stratégies sont commandées par la conception des objets à dénombrer.

 -La première stratégie est le dénombrement d'objets effectifs. Dans ce cas,

l'énumération est d'abord de nature spatiale.

 -La deuxième stratégie se fonde sur une autre conception de l'ensemble des rectangles.

Le dénombrement s'effectue sur des côtés. Ces côtés sont des objets effectifs. L'énumération

est de nature spatiale pour les côtés, et utilise une partition d'un ensemble conçu pour les

rectangles.

 -La troisième stratégie ne fait plus référence aux objets effectifs.

- Si le même problème est posé en faisant varier le nombre de carreaux, la première stratégie

devra être adaptée de façon très contextuelle, la seconde et la troisième sont adaptées à une

famille de situations.

- Si l'on pose alors le problème plus général : combien de rectangles lorsqu'il y a n carreaux en

longueur et p carreaux en largeur, il est clair que l'énumération de la deuxième stratégie

permet rapidement une énumération générale dans cette classe de problèmes. Elle est

dénombrante pour cette classe de problèmes : la somme des n premiers naturels est n(n+1).

Donc, le résultat est : n(n+1)p(p+1)/4

La troisième stratégie donnera le résultat
86

 : C
2

n
 × C

2

p

- La deuxième stratégie est un compromis entre un coût lié au changement de conception des

objets et les possibilités de généralisation.

- Nous avons conduit une observation en classe de seconde (lycée Camille Jullian, 1992) sur

ce problème. Pour cela, nous avons donné l'exercice suivant :

Voici le schéma suivant :

Dans ce schéma, on peut voir 8 rectangles.

Voici maintenant le schéma suivant :

Combien de rectangles peut-on voir ?

Écrivez votre travail sur cette feuille.

RESULTATS ET ANALYSE:

86 Ce qui permet de construire la formule : C
2

n
 × C

2

p =
n(n+1)p(p+1)/4

Page 175

3 élèves se servent du premier exercice : il y a 6 schémas comme dans le premier, donc il y a

48 rectangles.

On retrouve les stratégies observées dans les copies de baccalauréat.

15 élèves procèdent comme l'étude de cas de l'élève de 6°. Leur taux de réussite est de 60 % :

(oubli du plus grand rectangle en particulier).

15 élèves procèdent à l'aide d'une partition par nombre de rectangles élémentaires.

2 ne traitent la partition que selon les colonnes.

En classe de seconde, les élèves mesurent une collection d'objets effectifs. Il n'y a pas de

différence significative entre le raisonnement des élèves de 2° et ceux de 6°.

Nous pensons qu'il y aurait à construire tout un travail préparatoire permettant de

passer des objets effectifs aux objets conceptualisés et qui permettrait d'aborder, plus

tard, l'analyse combinatoire dans de meilleures conditions.

Page 176

3.8. AUTRES OBSERVATIONS :

Les observations qui suivent constituent un complément des observations précédentes. Elles

visent à élargir le champ d'action de l'énumération dans la scolarité obligatoire à d'autres

pratiques en particulier dans des activités non liées au comptage d'éléments d'une collection.

Elles sont constituées d'observations plus ponctuelles ainsi que d'études hors observations.

3.8.1. L'ENUMERATION COMME ENJEU IMPLICITE DANS UNE ACTIVITE :
EXEMPLE DU "CASTELET" :

 L'activité est effectuée en atelier en

moyenne section de maternelle. A l'origine, il

s'agit d'une séquence de langage.

Le matériel est le suivant : (voir figure ci-contre).

Il s'agit d'un panneau de carton doté de 6 portes.

Ces portes doivent pouvoir se refermer très vite et

facilement (attaches parisiennes.)

3.8.1.0.1. OBSERVATION :
Observation lundi 24 février 92 : École de

Caudéran.

Nous avons observé une classe de 23 élèves nés

en 1988 (Grande section).

Le matériel est donc constitué d'une petite maison

(castelet) ayant six fenêtres, avec volets ouvrants,

derrières lesquels sont cachés différents

personnages, une fenêtre restant vide.

DESCRIPTION : Les enfants découvrent la disparition de "pompon" (marionnette en peluche

que les enfants manipulent habituellement le matin). A sa place, une lettre.

Les enfants réagissent et demandent ce que la marionnette a écrit.

La maîtresse lit la lettre : Pompon explique qu'elle est cachée derrière une fenêtre de la petite

maison en carton placée dans le couloir, et qu'il faudra, sans se lever, demander à la maîtresse

d'ouvrir les volets pour essayer de découvrir où il est caché.

L'algorithme de résolution peut être le suivant :

Page 177

DEROULEMENT COLLECTIF :

-Les enfants demandent à ouvrir une fenêtre. Ils ne trouvent pas "pompon". Ils disent qu'il faut

ouvrir une autre fenêtre. Ceci prouve :

- qu'ils ont compris le jeu.

- qu'ils ont une stratégie d'ensemble : "ouvrir une autre fenêtre."

ANALYSE DE LA SITUATION : Cette situation n'est pas la situation fondamentale de

l'énumération telle que celle de CALAPA (ou du jeu des tirelires).En effet, la validation du

bon accomplissement de l'énumération n'est pas incluse dans la situation.

Nous avons toutefois observé que le fait de ne pas ouvrir un volet "inutile" était un grand

enjeu dans la classe. Aussi, la validation s'effectue par des échanges oraux portant sur les

stratégies d'énumération.

Modes de structuration de l'ensemble : les stratégies se fondent sur:

 - l'espace environnant : "c'est le volet en haut du côté de la cour".

 - la coordination espace-temps : un enfant repère la collection de gauche à droite et de

haut en bas. Il retient, dans cette suite, ce qui a été ouvert et ce qui ne l'a pas été.

Influence du travail collectif sur l'exploration de l'ensemble :

Chaque enfant doit intégrer les propositions des autres enfants. Ceci peut constituer un

obstacle à sa propre démarche exploratoire.

TRAVAIL INDIVIDUEL :

Nous nous sommes servis de cette situation collective et de l'intérêt spontané que les enfants

manifestaient pour "n'ouvrir que ceux qui n'avaient pas déjà été ouverts", pour proposer à

nouveau la situation en individuel.

Sur 23 enfants, 17 réussissent un parcours sans rouvrir un volet une deuxième fois.

Sur ces 17 enfants,

 10 ouvrent les volets sans organisation apparente, en utilisant la stratégie de base.

 3 ouvrent les volets de gauche de haut en bas puis de droite de haut en bas.

2 ouvrent les volets selon le sens de la lecture.

 2 prennent un ordre apparent autre que les précédents.

Sur les 6 enfants restant, 5 ont rouvert un volet, un enfant a rouvert plus d'une fois un volet.

Page 178

CONCLUSION :

La situation ne constitue pas une situation de base pour l'énumération. Toutefois, les enfants

ont manifesté un grand intérêt pour respecter la règle de la non-réouverture. Il s'agit d'une

situation dans laquelle l'énumération est un problème posé par la classe pour elle-même.

Il s'agit donc bien d'une connaissance chez les enfants de cet âge qui est ici le moteur d'un

enjeu.

REMARQUE : Le jeu du memory est un exemple de situation analogue, dans laquelle

l'énumération n'est pas nécessaire à la conduite du jeu, mais dont l'usage spontané est

recherché par les enfants.

3.8.2. L'ENUMERATION ET LA DETERMINATION D'UNE COLLECTION : LES
VETEMENTS DE LA POUPEE.

L'activité est effectuée en atelier en petite et moyenne section de maternelle. La maîtresse

propose une poupée représentée par un dessin. A l'autre bout de la classe la maîtresse a

disposé des vêtements (figures découpées.). Les enfants doivent aller chercher un ensemble de

vêtements nécessaires pour habiller la poupée. Cette démarche doit être exécutée en une seule

fois.

Nous relatons une observation d'une séquence construite à partir de cette situation de base.

Observation de décembre 1993 : École de Caudéran.

Nous avons observé une classe constituée de 24 élèves nés en 1988 (moyenne section) et de 5

élèves nés en 1989 (petite section).

LA SITUATION :

Par atelier dirigé, par groupe de 4, chaque enfant a devant lui le dessin d'une poupée (voir

annexe). Il doit envisager d'aller chercher en une seule fois les habits (découpés dans du

papier) nécessaires.

Auparavant, la maîtresse et les enfants se sont mis d'accord sur les vêtements nécessaires à la

poupée. Chaque vêtement est nommé : la cagoule, le pull-over, la robe, les chaussettes.

Collectivement, la maîtresse et les enfants choisissent les vêtements nécessaires pour une

poupée.

LA CONSIGNE :

"Chacun va maintenant choisir exactement les habits qu'il faut pour habiller sa poupée".

DEROULEMENT :

Les 24 élèves de moyenne section réussissent l'activité. 5 élèves de petite section ont échoué.

ANALYSE :

Cette activité consiste à énumérer les vêtements nécessaires à prendre, sans en oublier, et en

n'en prenant pas deux fois. Pour mener à bien cette activité, les enfants ont dû construire

mentalement une liste ordonnée.

Pour cela, les enfants n'utilisent pas les objets en tant que tels mais dan leur rapport à un tout

permis par une représentation du schéma corporel.

Il s'agit bien d'une détermination d'un ensemble par dénomination de la collection (les

vêtements de la poupée) qui induit une énumération.

Page 179

En revanche, les petits qui n'ont pas de référence bien stable au schéma corporel, ne disposent

pas des moyens de construire une dénomination, même si chaque objet est nommé. Ils

échouent significativement à cette activité.

Il s'agit donc d'une activité d'énumération d'une collection (de vêtements). Le contrôle de

l'énumération de cet ensemble se fonde sur le schéma corporel qui permet une détermination

(donc au moins une énumération) de la collection.

VARIANTES :

Des variables commandent cette situation :

- Le choix de l'objet de référence (la poupée). Dans notre observation, cet objet est vite

identifié structurellement à celui de son corps. Le choix de l'objet commande la stratégie

d'énumération.

- Le nombre d'objets à ramener.

- Le nombre d'objets constitués eux-mêmes de familles d'objet. (Dans notre observation, un

enfant a rapporté une seule chaussette.)

3.8.3. L'ENUMERATION POUR LA DETERMINATION D'UN ENSEMBLE A
L'AIDE D'UNE PRODUCTION ECRITE: ELABORATION DE LISTES EN
MATERNELLE :

L'énumération directe effective d'objets en classe de maternelle est très souvent confondue

avec des jeux de mémorisation. Le maître exhibe une collection d'objets et les cache. Il

demande alors aux enfants

 -de produire une collection identique en puisant des objets dans un ensemble d'objets.

Il s'agit d'un travail de mémorisation.

 -de dire le nom de tous les objets qui étaient exhibés. Il s'agit d'un travail d'association

de l'objet et de son nom, ainsi qu'un travail de mémorisation. Des variantes peuvent modifier

profondément la situation de base : par exemple, dès que l'enfant énonce un nom d'objet, le

maître extraie l'objet en question ou bien il le met de côté sans le faire voir, etc.

Nous avons déjà évoqué, page 180, le travail de J.PERES (1986)

Dans sa thèse "Construction et utilisation d'un code de désignation d'objets à l'école

maternelle", Jacques PERES travaille sur la situation suivante :

Il s'agit de retrouver le contenu exact d'une boîte (trésor) en se souvenant de tous les objets

qui y sont enfermés. En travaillant sur les variables qui commandent cette activité (en

particulier en utilisant les travaux de J.M. DIGNEAU sur le saut informationnel), Jacques

PERES a construit des situations qui provoquaient, chez les enfants de grande section, le

besoin d'écrire des listes.

Ce jeu des listes a, pour lui, un objectif précis : (P.34 de l'ouvrage à destination des

enseignants).

"Nous avons dit qu'au cours de cet apprentissage, les enfants amélioraient leur désignation

en la complexifiant, en les rendant plus aptes à désigner efficacement les objets, en réduisant

les incertitudes ou confusions. Cette amélioration, il faut la comprendre comme le symptôme

d'un travail d'élaboration de la part des enfants et c'est cela qui est le véritable objet de notre

apprentissage. Autrement dit, nous ne visons pas essentiellement l'apparition de désignations

correctes mais plutôt ce qui les rend possible, c'est à dire les processus constructifs internes

Page 180

mis en œuvre par l'enfant. C'est dans cette perspective que sont élaborés les obstacles

auxquels ils sont confrontés."

P.35 "Pour être efficace, une liste suppose d'abord qu'à un seul objet corresponde un symbole

et un seul, ensuite que tous les objets de la collection soient désignés. Autrement dit, il est

nécessaire de mettre en correspondance rigoureuse les objets et leur désignation. Or, à l'âge

des enfants intéressés par cette activité, les opérations bijectives ne sont pas encore

spontanément réussies. Elles demandent un apprentissage."

P.36 "La nature logique de l'apprentissage apparaît plus clairement au cours de la

construction, par l'enfant, de symboles qui visent non seulement à représenter un objet, mais

aussi et surtout à le différencier d'autres objets avec lesquels il était confondu... cette

démarche qui consiste pour l'enfant à prendre en considération ce que n'est pas l'objet tout

autant que ce qu'il est, ou à envisager en même temps que l'aspect direct d'une action, l'aspect

inverse qu'elle suppose, n'est pas du tout spontanée. Son absence est même chez PIAGET la

cause essentielle du caractère prélogique des raisonnements."

D'où le choix des objets 5 objets longs, 7 objets ronds.

CONCEPTION DE L'ENUMERATION DANS CETTE ACTIVITE :

Dans l'activité du "jeu du trésor", l'auteur précise bien l'objet de l'apprentissage visé :

"Autrement dit, nous ne visons pas essentiellement l'apparition de désignations correctes mais

plutôt ce qui les rend possible".

Par exemple, les élèves peuvent réaliser les dessins des objets sans avoir un projet d'énumérer.

Il leur faut du temps pour imaginer que l'énumération sera la solution au problème posé. Les

enfants peuvent par exemple produire une bonne liste, mais au hasard de la prise des objets.

(Par exemple, la prise des objets et la pose à côté, peuvent produire une énumération à l'insu

des enfants). Le projet effectif de contrôle de l'exhaustivité afin de reconnaître ou de

reproduire l'ensemble n'est pas, dès le début, le moteur de l'action, encore moins de la

formulation.

L'énumération devient petit à petit un projet effectif (en réponse aux erreurs décelées dans le

fonctionnement dans la situation) et ce projet se construit en même temps que se construisent

des processus de dénomination des objets.

ENUMERATION D'OBJETS EFFECTIFS, ENUMERATION A L'AIDE DE LISTES :

Au cours de cette activité, les enfants élaborent donc des processus de construction d'une liste

symbolique permettant de retrouver la liste des objets.

Dans les premières étapes de l'activité, les enfants devaient retrouver les éléments de la

collection. Il s'agissait de contrôler, de déterminer une collection. Ils devaient donc produire

l'inventaire, à l'aide d'analogies, d'oppositions, de pré-classifications.

Des indices montrent que les enfants commencent à donner du sens à cette activité (ils savent

ce que signifie oublier, redire, etc.) montrent qu'ils commencent à concevoir une énumération

de la collection.

La construction des listes répond au problème des limites de l'organisation effective de cette

première énumération. Le passage aux listes écrites permet de mettre à l'épreuve d'autres

conceptions de l'énumération, en liaison avec la fonction symbolique. Ainsi, les enfants

conçoivent qu'une énumération d'un ensemble (d'objets) peut se construire à partir d'un autre

ensemble (de symboles) qui les représente. Cette nouvelle énumération est la solution du

problème posé.

Page 181

3.8.4. L'ENUMERATION COMME CONTROLE D'UNE EXPLORATION
D'ENSEMBLE : "LA SORCIERE" :

La maîtresse a préparé des cartes. Chaque carte représente une sorcière. Ainsi, le jeu comporte

24 cartes cartonnées, toutes différentes : en effet, chaque sorcière diffère d'une autre sorcière

de la façon suivante :

Les coiffures peuvent être un chapeau, un foulard ou un bonnet.

La chauve-souris peut être au dessus de la sorcière ou en dessous. Le chat peut être présent ou

absent.

Une activité fréquemment conduite

en maternelle consiste à cacher ou à

marquer une carte et à poser des

questions à celui qui a caché ou

marqué cette carte afin de pouvoir

découvrir la carte marquée ou

manquante.

Cette activité est souvent étiquetée

comme "activité logique". Nous

allons conduire une observation afin

d'analyser les modèles mis en œuvre

par les enfants dans cette situation.

3.8.4.0.1. OBSERVATION :

Le détail de l'observation figure dans

l'annexe de la thèse.

Étudions la phase trois dans laquelle

deux enfants (nommés A et C) vont

devoir retrouver la carte manquante.

Nous observons leur stratégie.

Jeu de la carte manquante : La maîtresse a enlevé une carte de la collection des 24 cartes.

Deux enfants doivent retrouver la carte manquante.

A et C mettent les cartes par terre.

C : "d'abord, on va trier les chauve-souris au dessus et les chauve souris dessous.". "Je compte

les chauve-souris au dessus.

C compte 12. A dit alors : "c'est moi". Tous deux recomptent. C dessine sur son ardoise

Maintenant, il faut les collants verts. Les enfants remettent alors toutes les cartes ensemble. Ils

recomptent les deux classes : collants verts, collants rouges.

"Il y a 12 cartes de collants verts, donc c'est les collants rouges."

Les enfants font la même démarche pour le chat.

Pour les coiffures, ils font trois tas : :la classe des chapeaux, celle des foulards, celle des

bonnets. Ils repèrent que la classe des foulards n'a pas autant d'éléments que celles des

chapeaux ou celle des bonnets.

Le code a été mis au point avec la maîtresse, sur leur suggestion. Les enfants ont pris

l'habitude de noter sur une ardoise. C a dessiné, au fur et à mesure des découvertes :

Page 182

ANALYSE :

Les enfants réalisent la tâche suivante : Ils prennent une collection de cartes(C) et un

descripteur. Ils partitionnent selon ce descripteur. Ils ont à leur disposition l'inégalité qui leur

permet de conclure par rapport à ce descripteur. Ils prennent la collection, à nouveau et un

autre descripteur et ainsi de suite.

Comparons cette stratégie avec celle qui tiendrait compte du résultat précédent :

 Les élèves de maternelle que nous avons observés utilisent la première stratégie. La

méthode de contrôle de l'action consiste donc à reprendre les 24 objets à chaque fois. La

deuxième méthode consisterait à changer la désignation de "successeur de" en tenant compte

des classifications emboîtées, ce qui est trop difficile à cet âge.

L'énumération est ici présente dans l'organisation de la tâche. Le moteur des décisions est la

mise en rang de tâches élémentaires identiques, une mémorisation et un bilan. Une autre

énumération plus coûteuse dans les moyens de définir le "successeur de " serait plus

économique du point de vue du maniement des objets.

REMARQUE :

COUT DE STRATEGIES ET UTILISATION DE L'ECRIT :

Page 183

 La stratégie 1 implique une mise en mémoire de résultats. Dans la classe, cette mise en

mémoire permet la réalisation des messages que nous avons décrits ci-dessus. La stratégie 2

ne nécessite pas de mise en mémoire. Il n'est pas nécessaire d'écrire.

Selon le choix des types d'énumérations, il y a donc un travail de mise en mémoire plus ou

moins coûteux. Ce coût a une incidence sur l'usage de l'écrit.

Il y a donc un équilibre (en termes de coût) qui se produit entre choisir une exploration de la

collection peu coûteuse (en tant que conceptualisation) parce que répétitive et constituée de

séquences indépendantes, à laquelle on associe une prise de notes, et une exploration plus

coûteuse constituée de séquences de travail emboîtées, pour laquelle aucune prise de note

n'est nécessaire.

Dans ce cas, l'écrit est une solution à la mise en œuvre d'une procédure peu coûteuse.

3.8.5. ETUDES ASSOCIEES A L'OBSERVATION DES "SORCIERES":

3.8.5.1. RECHERCHE D'UN OBJET MANQUANT DANS UNE COLLECTION :
BLOCS DIENES :
Cette étude se rapproche de celle des "la sorcière". Nous constatons que cette situation pose

problème au delà de l'école maternelle.

Soit le problème suivant : Dans une boîte de blocs, on veut savoir si l'on a tous les blocs de la

collection, ou savoir quel est l'objet manquant.

Cette collection est caractérisée par les descripteurs suivants (petits, grands, plats, épais, rond,

carré, triangles, rouges, jaunes, verts, bleus). Si l'élève sait qu'il y a un seul représentant par

classe "minimale", il n'est pas nécessaire de connaître le nombre d'élément de la collection.

C'est l'utilisation (ou non) de l'information apportée par les descripteurs qui va être

déterminante pour savoir quel(s) bloc(s) est (sont) manquants.

L'élève doit donc travailler sur des classes au travers de la désignation alors qu'il a

effectivement les objets sous les yeux. Cela pourra se traduire par un rangement en tableau,

par exemple. Le nombre peut être un outil d'appoint, comme nous l'avons vu dans l'activité

"des sorcières".

Dans ces deux activités (blocs DIENES et la sorcière) les objets sont en ostension, mais le

contrôle de l'ensemble s'effectue au travers d'une exploration de la collection fondée sur la

structure induite par la dénomination.

3.8.5.2. L'ENUMERATION COMME MOYEN DE CONTROLER L'ABSENCE
D'UN ELEMENT : LES JEUX DE CARTES :
Le jeu de cartes et le système de dénomination de celles-ci constitue un exemple de

structuration induite par cette dénomination.

Dans le cas du jeu de cartes, la culture a donné deux ensembles de descripteurs, la "couleur"

et la "valeur" qui, organisés, permettent la désignation de chaque objet. Nous avons déjà

étudié dans le premier chapitre, en quoi un système de codage influe sur l'exploration de la

collection du jeu de cartes en permettant une structure.

En absence de toute connaissance culturelle du jeu de cartes, l'identification d'une carte

manquante ne pourra être conduite que par une énumération permettant la comparaison de

deux listes (dans ce cas, pour se rendre compte de l'absence d'une carte, il faut comparer le jeu

à un jeu complet.).

Si, par contre, le sujet dispose de descripteurs et les reconnaît comme tels, c'est à dire s'en sert

pour structurer la collection, l'énumération ne se conduit pas de la même façon (voir

l'observation des "sorcières").

Page 184

La syntaxe des descripteurs permet une organisation énumérative de la collection.

REMARQUE : Le choix d'une structure syntaxique optimale de dénomination des objets

d'une collection à des fins informatives est modélisé par le théorème de Shannon. Pour 32

objets, il suffit donc de 5 mots et d'une règle de concaténation. (2
5
=32).

3.8.5.3. L'ENUMERATION COMME MODELE IMPLICITE D'ACTION POUR
CONSTRUIRE UNE COLLECTION : LE JEU DES DIFFERENCES:
Il existe une famille de jeux qui repose sur le principe suivant : deux dessins apparemment

identiques sont proposés aux enfants. En fait, ces deux dessins diffèrent par un certain nombre

de détails qu'il s'agit de recenser. Généralement, au nombre près, la consigne est la suivante :

"trouvez les 7 différences qui existent entre ces deux dessins".

Nous avons conduit une observation d'enfants de grande section à propos de ce jeu.

Ceux-ci font les associations par couples d'éléments réputés identiques. En cela, l'exploration

spatiale est prépondérante (mais elle dépend des dessins à explorer). Dès qu'un couple ne

réalise pas l'identité, l'enfant le signale en disant souvent : "j'ai trouvé une différence".

L'enfant constitue donc formellement un ensemble de nouveaux objets conceptualisés (les

"pas pareils", les 'différences") à partir de couples.

L'exploration de l'ensemble se traduit donc par une énumération de l'ensemble produit des

couples identiques afin d'en extraire un ensemble de couples non-identiques. Même si

l'énumération n'est pas réellement nécessaire, elle constitue un modèle de fonctionnement du

sujet :("non, j'ai déjà pris ces deux là").

Bien souvent, l'enfant ne sait plus s'il a déjà répertorié, ou non, le couple de non-identiques

qu'il vient de (re)trouver. Dans le cas de 7 erreurs, nous avons pu remarquer que le contrôle à

l'aide du nombre (7) était opérationnel chez certains enfants mais pas tous. Il faut bien sûr

pour cela avoir la maîtrise du dénombrement d'une collection de 7 objets.

Aucun des 25 enfants que nous avons observés n'a pensé à effectuer un marquage des couples

recensés afin d'organiser l'énumération

3.8.6. L'ENUMERATION ET LA COMPARAISON DE DEUX COLLECTIONS :

La comparaison de deux collections d'objets fait appel à de nombreuses stratégies largement

dépendantes de la contingence. Nous allons faire un organigramme d'une démarche possible.

Page 185

Une classe de l'ensemble E peut être réduite à un élément de l'ensemble. Par exemple, lorsque

l'on compare deux listes E et F de noms, on prend un ou plusieurs noms de E, et on explore F

pour trouver les éléments associés.

Il faut tenir une comptabilité des associations repérées. Puis l'on prend un ou plusieurs

éléments de E non déjà recensés et l'on cherche les éléments associés dans les éléments de F

non déjà recensés. Dans cette démarche, des éléments de E non éléments de F sont repérables.

Il faut en tenir une comptabilité (marquage, liste à part, etc.).

Lorsqu'il s'agit de comparer des collections, il faut au moins énumérer une collection et mettre

en mémoire, avant tout passage au successeur, ce qui sera utile à la résolution du problème.

EXEMPLES DE COLLECTIONS POSSIBLES A COMPARER AU COURS

PREPARATOIRE :

Nous donnons, page suivante, une famille de types de listes en mettant en évidence les

variables qui peuvent influer sur l'énumération :

- Les objets peuvent être nommés ou non.

- Les objets sont traditionnellement associés (ou non) à une structure d'ordre total (les lettres

de l'alphabet, les nombres) fonctionnelle.

- Les objets sont associés en classes. La construction des classes peut être le fait d'objets

identiques ou non.

- Une des deux collections est structurée spatialement.

Page 186

Le choix des icônes influe sur les stratégies de comparaison. Les exemples suivants montrent

des choix possibles :

Page 187

Page 188

3.8.7. CHOIX D'ENUMERATIONS EN FONCTION DE LA TACHE A ACCOMPLIR:

Prenons, par exemple, un alphabet A de deux mots et l'ensemble des mots de trois lettres _:

L'ordre lexicographique et l'arbre dichotomique par lequel on représente souvent cet ensemble

constituent une présentation qui fait l'amalgame entre deux procédés de réalisation de

l'ensemble. Il est en effet possible de construire l'ensemble à l'aide de la technique de l'arbre

dichotomique sans que la solution (la colonne des éléments de E) soit ordonnée selon l'ordre

lexicographique. Au contraire, l'ensemble peut être réalisé en ordonnant immédiatement les

éléments du premier "000" au dernier "111". Dans ce cas, l'ordre lexicographique permet le

contrôle de l'énumération. En effet, le sujet qui a conçu l'ensemble E comme étant totalement

ordonné par cet ordre a alors les moyens de construire facilement la fonction "successeur de"

dans l'ensemble E.

Nous sommes en présence de deux énumérations

fondées sur deux conceptions différentes des éléments

de l'ensemble : la première est une énumération

indirecte fondée sur un produit cartésien de A3, la

deuxième est une énumération directe de l'ensemble

E. Les ouvrages de mathématiques vont pourtant faire

l'amalgame entre les deux.

Or la première conception (celle de l'arbre, celle de

A3) permet une énumération dénombrante de

l'ensemble (aboutir à la construction de la formule 23,

puis 2n.). Elle est donc parfaitement adaptée au

dénombrement de l'ensemble E.

Par contre, si l'activité consiste à rechercher et à

désigner si un élément de l'ensemble E est absent et s'il y a un ou des doublons, le

dénombrement, donc l'énumération associée n'est pas très adéquate. L'énumération se fondant

sur l'ordre lexicographique est mieux adaptée.

Page 189

3.8.8. L'ENUMERATION ET LES PROCESSUS ITERATIFS : LE PROBLEME DIT
DES "INTERVALLES"87 _:

Prenons un exemple : :

Sur une route, il y a des arbres. Il y en 6, chacun distant de 8 mètres.

1°) Quelle distance totale entre le premier et le dernier arbre? (Le texte est accompagné d'un

schéma sur lequel figurent les 6 arbres).

2°) Même problème avec 75 arbres. (Cette fois ci, il n'y a pas de dessin.).

Ce problème doit mettre en évidence le changement de comportement lorsqu'il s'agit de

dénombrer une collection lorsqu'on la voit et lorsqu'il s'agit de dénombrer une collection que

l'on ne peut que concevoir structurellement. Nous faisons trois observations d'enfants sur ce

problème.

Le choix de ce problème nous a été inspiré par les travaux de J.WITTWER sur un thème très

voisin dans l'ouvrage : "analyse génétique des conduites opératives dans le problème scolaire

dit "des intervalles" Cahier 5 École Normale Supérieure de Tunis 1966.
88

L'étude porte sur les structures que l'enfant met en jeu pour conceptualiser le deuxième

problème. Il s'agit d'un problème de dénombrement indirect (le dénombrement des arbres est

une donnée; une bijection et une fonction récurrente permettent, à un près, de dénombrer le

nombre d'intervalles.)

87 Dans la tradition de l'enseignement des mathématiques, cette activité est étiquetée "problème d'intervalle".

Dans les ouvrages anciens du "cours supérieur" (exemple ouvrage MINET et PATIN F.NATHAN 1931), les

auteurs appelaient ce problème : "problème des intervalles avec un piquets à chaque bout". Très vite, on enseigne

trois règles aux enfants : la règle des intervalles ouverts, des intervalles semi-ouverts, des intervalles fermés.
88 Citons l'auteur :

"Il existe quantité de pratiques concrètes où il s'agit de partager un espace en n parties avec x éléments divers ...

En général , on résout le problème par des actions concrètes, soit préopératoires, c'est à dire en prenant n

éléments pour n parties, ce qui fonctionne bien pour la clôture et les piquets, espace fermé, mais pose le plus

souvent la différence + ou -1 en espace ouvert. Ces problèmes sont sans importance pour l'adulte qui ajuste n et x

selon ses besoins, mais, à l'école, la manipulation n'est pas nécessairement autorisée !...

L'auteur met au point le dispositif suivant :

Voici deux types de problèmes à résoudre :

et teste ainsi l'hypothèse du "structurellement possible".

Page 190

3.8.8.1. OBSERVATION :

Observation de trois enfants :

TH. 8 ans, fin de CE1

Répond sans difficulté à la première question.

Il ne peut pas répondre à la deuxième question et n'envisage aucune stratégie.

Y. 12 ans, fin de 6°

Trouve immédiatement le problème 74x8=592.

P.E. 9ans, fin de CE2.

Question 1 :

P.E. ajoute 8+8+8+8+8 et annonce 40 sans hésiter.

Question 2 :

Immédiatement, P.E. dit "pour 8 il y a deux arbres, alors je fais 75 en deux moitiés."...

silence.

Quelques moments après, P.E. dit : "75-6=69 j'ai 40 mètres", puis continue :

69-6=63 et marque 40 en dessous des 40 premiers en vue d'une addition future.

"Je sais que c'est ça mais ça va être long".

Le problème est posé avec 20 arbres. Les hésitations sont les mêmes.

Le dessin avec 20 arbres est présenté à P.E.

P.E. compte les intervalles et annonce directement "Il faut faire 8x19". Il effectue ensuite la

multiplication.

Retour aux 75 arbres.

P.E. "Je vois, il faut en enlever un. Pour 20 c'est 19. Pour 75 c'est 74. Il faut faire 74x8". Il

effectue ensuite la multiplication.

(Temps total, 12 mn).

COMMENTAIRES : Le passage à 20 arbres, qui se situe à la limite de la perception (l'enfant

utilise la multiplication) a semblé constituer une bonne variante de la situation pour, à la fois

maintenir le contrôle de la situation tout en invalidant le procédé utilisé pour la question 1.

Pourquoi l'enfant a-t-il décidé de ne plus utiliser la stratégie du comptage effectif ? Dans le

cas de 20, la connaissance du nombre d'intervalles semble prendre plus d'importance que dans

la question 1. Il apparaît que cette recherche préalable devient prioritaire.

Le passage à 75 permet de faire formuler le théorème en acte "il y en a un de moins" qui est le

théorème des intervalles qui ne pouvait être découvert par le passage de 6 à 75, puisque

l'ensemble des intervalles était présent physiquement mais non pris en compte comme entité

par le sujet.

L'ENUMERATION COMME MOYEN DE VALIDER LE THEOREME EN ACTE :

L'ensemble de départ est constitué d'objets (arbre) et d'objets segments (entre les deux arbres).

Une stratégie pour mener à bien l'exploration de l'ensemble consiste à remplacer cette

conception par la conception suivante : concevoir un ensemble constitué de l'ensemble des

couples (arbre, segment à droite de l'arbre). L'énumération de cette collection est déterminée

par le rang de l'arbre et l'organisation spatiale (simple). La fonction successeur est unique.

Nous dirons alors qu'il s'agit d'une énumération à processus itératif.

Dans "de la logique de l'enfant à la logique de l'adolescent, PIAGET distingue le

"matériellement possible" du "structurellement possible". Il déclare "On peut, en premier lieu,

Page 191

parler d'opérations et de relations possibles pour désigner celles que le sujet conçoit lui-

même comme possibles, c'est à dire celles qu'il sait pouvoir effectuer ou construire, même

sans qu'il le fasse effectivement : c'est ce que nous appellerons le "matériellement possible".

Mais on pourrait aussi attribuer la qualification de possible aux opérations et relations que le

sujet serait capable d'effectuer ou de construire sans qu'il prenne conscience de cette

éventualité ni même de sa propre capacité à cet égard : c'est ce que nous appellerons le

"structurellement possible" qui est donc le possible du point de vue de l'observation".

J.WITTWER
89

 ajoute que "le structurellement possible" peut être confirmé par la démarche

suivante : découvrir des tâches dont la réussite suffisante n'advient qu'à l'âge des opérations

formelles (11-12 ans) et telles que leur organisation dynamique ait une isomorphie avec une

organisation logico-mathématique."

Apparemment, il semble qu'il y ait une opposition entre la conception de l'ensemble vue par

P.E. et celle qui est explicitée dans l'analyse que nous venons de faire. Dans un cas,

l'ensemble est pris globalement, dans l'autre, il est structuré à l'aide d'une itération. Nous

n'avons pas poursuivi cette observation, mais nous nous interrogeons sur les modèles

implicites qui permettent à un enfant comme P.E. d'énoncer le théorème "un de moins".

L'opposition entre les deux conceptions ne serait elle qu'apparente ? Y aurait-il une procédure

énumérative telle que nous la décrivons qui permettrait d'énoncer ce théorème ?

3.8.9. L'ENUMERATION DU COTE DES PROFESSEURS : LE PRODUIT DE
POLYNOMES:

Développer le produit de 2, 3, n polynômes, est une activité qui engendre beaucoup d'erreurs.

Les élèves utilisent des procédés qui ne sont pas bien reliés aux produits. S'il y a un produit

de trois facteurs, les contrôles de l'exhaustivité et de la non-redondance (la stratégie

énumérative des rectangles) sont remis en cause. Il faut en reconstruire une autre : faire le

produit des deux premiers? Faire le produit en repérant les degrés et en pratiquant par ordre

croissant ou décroissant? Ceci demande alors de concevoir une énumération évoluée.

Le produit du nombre de monômes par polynôme permet un contrôle quantitatif du nombre

d'éléments issus des produits élémentaires, mais redondance et exhaustivité peuvent se

conjuguer pour rendre ce contrôle inopérant. Ce contrôle est une condition nécessaire à la

réussite de certaines stratégies.

Soit à développer le produit de deux polynômes de degré n et m en monômes. Les deux

polynômes sont eux-mêmes rangés, selon l'ordre de l'écriture qui peut être, ou non , l'ordre

des degrés croissants ou décroissants des monômes.

Méthode 1 : multiplier le premier terme du premier polynôme par le premier, le deuxième,

etc., recommencer pour le deuxième terme du premier, etc. puis additionner.

Cette méthode nécessite une énumération d'un ensemble produit.

Méthode 1 bis : travailler de la même façon, mais à partir du deuxième polynôme.

Méthode 2 : rechercher tous les monômes de degré 1, de degré 2, etc.

Cette méthode énumérative requiert la construction d'une partition (monômes ayant même

degré), un ordre, une énumération élémentaire d'un sous ensemble d'un ensemble produit :

(savoir énumérer tous les monômes de même degré).

89 "Perspectives Piagétiennes" ed. Privat 1982 P.65

Page 192

Méthode 3 : poser u=3x+1 et effectuer u(2x+5). Dans ce cas, on remplace une énumération

d'un ensemble à 4 éléments par deux énumérations à 2 éléments.

Lorsque le nombre de polynômes dépasse deux, les deux méthodes évoluent différemment. La

première permet de mettre en place un processus récurrent. La deuxième devient vite difficile.

PRATIQUES OBSERVEES CHEZ LES PROFESSEURS :

Certains professeurs aident les élèves en faisant changer de cadre et en faisant apprendre à

faire le produit de deux polynômes à l'aide de la représentation en rectangle. Ainsi, par

exemple, pour effectuer le produit : (3x+4)(5x
2
 -6x +3), le professeur enseigne le tableau

suivant :

 5x
2
 -6x +3

3x

+4

Cet enseignement résout localement le problème de l'énumération. Il est bien évident que cet

enseignement ne résoudra pas le problème du produit de 3 polynômes.

D'autres professeurs les flèches à inscrire au dessus du polynôme. Cet enseignement va

permettre le contrôle de l'énumération. L'enseignant a construit un système d'énumération :

pour énumérer, il faut savoir faire les flèches.

(3x + 1) (2x + 5)

Les deux exemples que nous avons décrits illustrent des effets de glissement méta didactique.

Le professeur sait qu'il y a une difficulté. S'il veut laisser à la charge de l'étudiant la

responsabilité de concevoir une méthode d'énumération, il ne dispose pas d'indications dans

les programmes. S'il décide de prendre ce problème à sa charge, il prend le risque d'enseigner

un procédé à efficacité trop locale.

Pour conclure sur cette étude, nous mettons l'accent sur le fait que lorsque nous avons

interrogé des professeurs sur la façon dont ils travaillaient sur le produit de polynômes, ceux-

ci répondaient généralement : "moi, je...."

Page 193

3.9. RESULTATS

RESULTATS GENERAUX DES OBSERVATIONS

Nous faisions l'hypothèse que certaines difficultés dans des activités de dénombrement

peuvent être imputées à la difficulté de passer d'un ensemble fini d'éléments à la

détermination d'un ordre total sur cet ensemble. Nous voulions montrer que cette difficulté

était due à une absence de connaissances que nous appelons l'énumération.

De nos observations, nous retirons les résultats suivants :

A- (ÉTUDE PAGE 131) DANS DES SITUATIONS DE COMPTAGE EN COURS

PRÉPARATOIRE, NOUS AVONS RELEVE DEUX CONCEPTIONS DE

L'ÉNUMÉRATION. NOUS AVONS MONTRÉ QUE LEURS PRATIQUES

ÉNUMÉRATIVES SE RATTACHENT À DEUX GRANDES FAMILLES

IDENTIFIABLES. CE SONT LES ÉNUMÉRATIONS DIRECTES QUI METTENT EN

JEU UN RANGEMENT DE LA COLLECTION ET LES ÉNUMÉRATIONS FONDÉES

SUR UN PARTITIONNEMENT DE CELLE-CI.

NOUS AVONS MONTRE QUE CES DEUX CONCEPTIONS S'ADAPTENT

DIFFÉREMMENT AU COMPTAGE.

Une fois cette investigation effectuée, nous avons observé comment l'énumération, au travers

de ses dysfonctionnements, influait sur le comptage. Mais pour conduire cette étude il fallait

mettre en évidence des variables qui permettraient de mieux caractériser des situations

d'énumération, en particulier de séparer l'énumération du comptage.

B-(ETUDES PAGES 64 ,107 et 157) :LES CONDITIONS DE L'ENUMERATION

INFLUENT SUR LE COMPTAGE :

Nous avons apporté la preuve de cette affirmation au cours de plusieurs des observations que

nous avons conduites :

L'EPREUVE DES MOSAIQUES (page 64107) a montré que les conditions du mesurage des

collections influent très fortement sur le choix des opérations, y compris chez des étudiants

ayant de bonnes connaissances numériques .

L'observation de l'EPREUVE DES C.A.S. en cours élémentaire deuxième année (page 107)

AINSI QUE L'OBSERVATION CONSTRUITE AUTOUR DU LOGICIEL "FENETRE"

(voir présentation du logiciel page 242) ont montré que dans une situation de dénombrement

d'objets présentés sous forme de tableau, selon que la collection est totalement montrée avec

une structure ou que cette structure doit être effectivement reconstruite, le comptage ne

s'effectue plus ou s'effectue différemment.

L'ACTIVITE "LES CUBES EN MATERNELLE" (page 157) en particulier, mais aussi de la

"SORCIERE" ont montré que la question de l'énumération se posait très tôt. En particulier;

dès la maternelle, il est possible d'organiser des activités dans lesquelles les conditions de

l'énumération influent significativement sur le comptage.

Page 194

CONSEQUENCES :

Pour pouvoir simuler ces types d'exploration, nous avons construit une situation a-didactique

qui permet de ne pas voir toute la collection à la fois et oblige à prendre des décisions pour

l'exploration.

Nous pensons avoir montré que la situation "FENETRE" permet de restaurer un travail

d'exploration de la collection en vue d'une énumération et permet de mettre en jeu des

techniques personnelles non scolarisées ou de redonner du sens à des techniques scolarisées.

C- IL EST POSSIBLE DE REPÉRER DES VARIABLES QUI MODIFIENT

SIGNIFICATIVEMENT LES CONDITIONS DE L'ÉNUMÉRATION :

Nous avons mis en évidence des variables et nous avons prouvé leur influence significative

sur l'énumération, donc sur le comptage.

Ces variables sont :

- de nature spatiale : nous avons en particulier conduit cette étude avec des enfants de

moyenne et de grande section. (Page 157)

- la présence de plusieurs collections : cette variable a été étudiée dans l'épreuve "mosaïque"

avec les étudiants (page 64). Dans cette observation, cette variable interfère avec la première

variable. Dans la troisième observation du cours préparatoire, le fait qu'il y ait deux

collections dénommées dans l'exercice 1 (page 136) et une seule dans l'exercice 2 a une

influence déterminante sur la stratégie d'exploration.

Ceci nous a conduits à remanier le logiciel "CALAPA" (voir page 231) que nous avions

élaboré lors de notre D.E.A. et d'y intégrer cette variable. Notre intention étant d'intégrer des

situations d'énumération très tôt dans la scolarité, c'est à dire avant la construction du nombre.

- les conditions d'exploration de la collection : objets vus, objets conçus, collections vues,

collections conçues :

Nous avons montré les effets de cette variable lors de l'observation du cours élémentaire.

Dans cette observation, les variables du logiciel "fenêtre" (page 242) ainsi qu'une variable

supplémentaire (FP) modifiaient significativement les démarches des enfants.

Ce type de situation doit contribuer à identifier l'énumération en tant que connaissance et

permettre son traitement dans une activité scolaire.

Cette situation ne s'éloigne pas trop des situations habituelles du cours élémentaire. Ainsi, il

nous paraît que l'intégration de cette situation en cours élémentaire ne pose pas de difficulté

majeure. Or cette situation qui permet un traitement effectif et explicite de l'énumération

permet, de plus, de lier énumération et construction des opérations, en particulier de la

multiplication.

- la dénomination des objets : (Observation 3 du cours préparatoire, exercice 1 et 2 à partir de

la page 131). Selon que les objets renvoient ou non à une dénomination, l'énumération n'est

pas conduite de la même façon.

D- DES DIFFICULTÉS DANS LE COMPTAGE RELÈVENT DE L'ÉNUMÉRATION.

Page 195

L'observation 3 du cours préparatoire (page 131) a montré que les enfants qui ont choisi de

partitionner ont plus de difficultés à effectuer le comptage de la collection. L'énumération par

partition rend l'activité de comptage plus difficile dans le cadre de ces exercices

Des études de cas (page 150 avant et après) ont montré que des difficultés d'exploration de la

collection ET des difficultés liées à la synchronisation entre le marquage (activité relevant de

l'énumération) et le comptage, provoquaient des difficultés dans le comptage.

L'OBSERVATION DES cubes (page 157) en maternelle a montré que l'organisation spatiale

de la collection (et donc son énumération) avait une répercussion significative sur le comptage

des éléments de cette collection.

Lors de l'observation élaborée autour du logiciel "FENETRE", (voir page 242) nous faisions

l'hypothèse suivante : dans cette situation, certains enfants qui produisent la multiplication

dans la fiche le font sur demande du système. La situation du logiciel nécessite une prise en

charge de l'énumération. Cette situation doit donc provoquer des difficultés. Certains enfants

doivent alors changer de stratégie et prendre l'énumération a leur compte.

La situation "fenêtre" a provoqué :

- une chute des réussites.

- l'abandon significatif de la multiplication chez un certain nombre d'élèves , ce qui semble

confirmer notre hypothèse selon laquelle l'énumération d'une collection montrée en tableau

n'est pas effective, mais apprise.

Cette hypothèse a permis de mettre en évidence un phénomène d'enseignement : le milieu

scolaire se dote de moyens de faire procéder au calcul sans que l'enfant ait à énumérer la

collection.

E- LES PRATIQUES SCOLAIRES INDUISENT DES ÉNUMÉRATIONS QUI

RENDENT NON COMPÉTITIVES DES ÉNUMÉRATIONS QUI SERONT POURTANT

FÉCONDES PLUS TARD.

Reprenons la deuxième hypothèse de l'observation 3 du COURS PREPARATOIRE.:(Page

131) "le comptage constitue un obstacle à la mise en concurrence de pratiques énumératives

par surdétermination de la stratégie du chaînage d'une part, par la confusion qu'il entretient

entre les activités d'exploration de la collection et lui-même d'autre part." Nous dirons que le

chaînage est l'énumération consécutive au comptage de quelques éléments.

L'OBSERVATION 2 DU COURS PREPARATOIRE, (page 128) dans laquelle la situation

utilisait la présence d'une structure ligne-colonne dans le premier exercice semble

significativement influer sur le résultat et confirme les résultats mis en évidence au CE2 (page

112) : le mesurage des collections se réalise souvent à partir de procédures enseignées.

COMMENTAIRE :

Cette conclusion pose un réel problème pour l'enseignement du nombre. Une énumération

féconde pour la construction de la numération et de l'addition (le partitionnement de la

collection) ne constitue pas la stratégie la plus performante pour effectuer le comptage. Or

c'est le comptage qui est demandé.

Il y a ainsi des risques à voir des enfants ne pas s'investir dans l'exploration de type partition

parce qu'elle ne constitue pas une solution efficace dans l'immédiat du cours préparatoire.

Page 196

En effet, la majorité des exercices proposés en début de cours préparatoire rend la technique

du chaînage immédiatement plus efficace. Or, la construction du nombre et de l'addition

requièrent le partitionnement comme stratégie d'énumération.

Il est permis alors de se poser les questions suivantes :

Le temps pendant lequel l'énumération de type chaînage constitue une stratégie plus

immédiatement efficace provoque-t-il une démobilisation d'autres énumérations ?

Si ce temps était réservé à la mise en concurrence de pratiques énumératives (et donc à l'étude

du partionnement), les enseignants auraient ils d'autres perspectives pour la construction de

situations d'apprentissage des groupements par paquets ?

F- LE RECOURS AUX OPERATIONS APPRISES POUR MESURER UNE

COLLECTION N'EST PAS SUFFISANT POUR REUSSIR :

L'ETUDE 1 DES COPIES DE BACCALAUREAT (pages 161 et suivantes) montre que la

compréhension de la situation n'est pas déterminante dans l'utilisation d'une opération

appropriée et que le recours à des instruments mathématiques enseignés relevant de l'analyse

combinatoire ne constitue pas un critère de réussite déterminant.

Les étudiants ne peuvent faire le lien entre la compréhension de la situation et la mesure

effective de la collection.

L'utilisation des opérations de la combinatoire ne constitue pas un facteur de réussite.

Le passage de l'explication de la situation au dénombrement de la collection génère une

opération inadéquate pour plus de la moitié des étudiants.

G- DANS DES SITUATIONS D'ANALYSE COMBINATOIRE, L'IMPOSSIBILITÉ À

CHANGER DE CONCEPTION CONSTITUE UN OBSTACLE DIDACTIQUE À

L'ÉNUMÉRATION

L'OBSERVATION DE L'ACTIVITE "DES RECTANGLES" (page 172) a montré l'influence

des conceptions des objets à dénombrer sur la réussite au dénombrement.

L'ETUDE 2 DES COPIES DE BACCALAUREAT (page 167) montre que les étudiants ne

disposent pas d'instruments permettant de passer d'une conception des objets à dénombrer à

une autre qui faciliterait l'énumération.

REMARQUE :

Lors de cette étude, nous avons repéré le phénomène d'enseignement suivant : les auteurs

d'exercices commencent un énoncé à l'aide d'une question qui fait travailler sur des objets

effectifs. Cette question précède une autre question qui fera travailler sur des objets à

concevoir. Cette pratique peut constituer un obstacle au changement nécessaire de conception

des objets en vue du dénombrement.

H- IL EXISTE D'AUTRES DOMAINES DES MATHEMATIQUES DE

L'ENSEIGNEMENT OBLIGATOIRE DANS LESQUELS L'ENUMERATION EST

PRESENTE MAIS IGNOREE.

Les observations ou études complémentaires que nous avons conduites (à partir de la page

176) nous ont permis d'identifier des domaines de l'enseignement des mathématiques ou

Page 197

l'énumération est présente. Nous n'avons pas fait une étude exhaustive de ces domaines. Nous

nous servons simplement de cette étude pour mettre en évidence deux phénomènes :

- Les activités communément appelées "activités de logique" à l'école maternelle relèvent

souvent de l'énumération. (LE CASTELET (page 176), LES POUPEES (page 178), LA

SORCIERE (page 181) sont les sources qui nous permettent d'avancer ce fait).

COMMENTAIRE : en prenant ces activités et en admettant que celle-ci relèvent d'une

certaine façon des mathématiques, le système est confronté à l'étiquetage de ces savoirs. Faute

de mieux, ces activités sont étiquetées "activités logiques".

- Certains points du programmes sont abordés dans les manuels (ou/et par les professeurs)

sous forme de conseils. Cela va du conseil pour ne pas oublier de termes dans le

développement d'un produit de polynômes (page 191) aux conseils plus "caricaturaux" (page

80) que nous avons relevés dans le domaine de l'analyse combinatoire.

COMMENTAIRE :

Nous pensons que ces conseils donnés dans un manuel sont l'indice d'une inadaptation du

savoir savant à la construction effective du savoir. Il n'est pas étonnant d'y retrouver alors des

conseils qui relèvent de l'énumération.

Page 198

3.10. CONCLUSION :

3.10.1. LES OBSERVATIONS RÉALISÉES EN COURS ÉLÉMENTAIRE ONT
PERMIS DE METTRE EN ÉVIDENCE :

Tout d'abord que les enfants peuvent répondre juste à une demande de l'institution concernant

la multiplication dans les conditions du tableau cartésien en ostension, sans avoir un contrôle

personnel de l'énumération de la collection. Cela serait sans dommage si l'on ne constatait pas

d'échec dans les situations de multiplication s'éloignant un peu de la présentation "tableau".

Or, nous avons montré que ces pratiques procédurales échouent dans une situation

multiplicative dans laquelle la structure doit être conçue.

Les enfants ont donc des procédures scolaires de comptage d'éléments organisés en tableau.

Ils comptent généralement le nombre de lignes et de colonnes, mais nous avons vu que dès

que la structure du tableau change légèrement d'autres stratégies apparaissent. Les procédures

sont déstabilisées dès que les conditions d'exploration du tableau sont modifiées.

Ainsi, l'apprentissage de la multiplication s'effectue sur une structure spatiale que les enfants

n'ont pas toujours eu à concevoir.

Nous avons construit une situation a-didactique dans laquelle la réponse attendue passe par la

mise en œuvre d'une énumération. Nous avons mis en évidence des variables qui permettent

d'agir sur cette situation afin de restaurer l'activité d'énumération comme production

personnelle des élèves.

Dans ces nouvelles conditions, les élèves reconstruisent des stratégies d'exploration qui sont

fondées à la fois sur une observation de l'organisation du tableau et sur recherche de

l'utilisation, dans des conditions simplifiées d'un savoir scolaire (comptage de type axb sur des

"petits tableaux"). Nous avons montré que les élèves doivent alors reconsidérer le statut des

objets à dénombrer. Ces objets effectifs deviennent alors représentants d'objets ayant une

propriété.

Il nous paraît maintenant nécessaire d'intégrer cette situation dans une suite de

séquence visant la construction de la multiplication (et de la soustraction) au cours

élémentaire et de mesurer les effets sur la construction de ces opérations.

3.10.2. LES OBSERVATIONS RÉALISÉES EN COURS PRÉPARATOIRE ONT
PERMIS DE METTRE EN ÉVIDENCE :

Que l'institution scolaire résout les questions d'énumération en enseignant la numération

comme moyen procédural d'explorer une collection : (L'exemple de la collection structurée

verticalement en paquets de dix montre comment la numération peut s'opposer à une activité

d'énumération souple et générale). La procédure est donnée. Le maître aura beau dire à la

correction : "vous auriez pu voir les paquets tout prêts", les élèves (qui ont réussi) ne peuvent

que constater.

Partant de là, nous avons observé plus tôt dans l'année scolaire, lorsque les enfants ont à

dénombrer une collection d'une quarantaine d'objets et qu'ils disposent du comptage.

L'institution enseigne alors le dénombrement à l'aide de partitions.

Nous avons montré que le comptage peut alors constituer un obstacle à la mise en œuvre de

stratégies d'énumération disponibles chez le sujet, par surdétermination de la stratégie du

chaînage et que, par ailleurs. Nous avons montré que la production d'un type d'énumération

peut constituer un obstacle à la mise en œuvre du comptage.

Page 199

Nous avons mis en évidence deux conceptions chez les élèves (le chaînage et le

partitionnement), par leur rapport différent au comptage. Le chaînage semble être

l'énumération naturellement impliquée par le comptage alors que le partitionnement provoque

une complexité dans le dénombrement. Nous avons pu montrer que le chaînage, même s'il

paraît être contrôlé par le comptage, ne l'est pas dans tous les cas (étude du cas MATHILDE

page 147).

Ceci pose la question de l'organisation de l'enseignement de l'addition car les énumérations

futures nécessaires pour la construction des opérations arithmétiques se fondent

principalement sur des partitions.

Nous ajoutons que les élèves qui ont une conception "partition" sont quand même influencés

par le numérique en ce sens qu'ils prévoient l'utilisation des nombres. Or il y a une catégorie

de nombres que les enfants du CP s'autorisent à utiliser plus facilement:

Ce sont les nombres pour lesquels :

- il n'y a pas de difficulté de pointage lorsqu'il faut compter une collection (donc proches de

la perception globale, et un peu plus : nous pensons jusqu'à 10).

- il ne mobilise pas trop l'attention au niveau de la comptine.

- le passage de l'oral à l'écriture ne pose pas de problème.

Donc toute activité d'énumération incluse dans une activité de comptage y compris chez les

enfants qui conçoivent plutôt l'énumération à partir d'un partionnement, va être assujettie à ce

choix. En cela, nous pouvons dire que le comptage, ou plutôt les connaissances disponibles du

comptage à ce moment de la scolarité constitue un frein à une exploration des collections.

Le résultat majeur est la prolifération de messages additifs longs, constitués de petits nombres.

Plus généralement, toute énumération qui va permettre une exploration rapide de la collection

va impliquer un travail sur des nombres plus grands. En cela, elle peut produire des erreurs au

niveau du comptage.

Nous avons constaté qu'aucun enfant ne marque de repères pour pouvoir s'arrêter dans le

comptage des éléments chaînés. Nous n'avons pas vu de stratégies "mixtes" qui utiliseraient le

comptage et le partitionnement. Nous écrivons : "On voit bien qu'il suffirait de marquer, par

exemple, 26 au pied du 26° élément pour continuer, éventuellement en repartant de 1 pour

pouvoir, finalement produire une suite additive."

Ces dernières remarques nous incitent à penser qu'une réorganisation scolaire des

situations d'enseignement du comptage et de l'addition, mettant en jeu les pratiques

énumératives des élèves permettrait d'ouvrir des modes de dénombrements moins

procéduraux et plus propices à la construction des opérations arithmétiques.

Il y a là tout un travail technique de mesurage des collections qui ne fait pas l'objet d'un

contrat d'enseignement et qui constitue pourtant un domaine à partir duquel la

construction des opérations arithmétiques prend tout son sens.

3.10.3. LES OBSERVATIONS RÉALISÉES AUX ÉPREUVES DU
BACCALAURÉAT B ET D ONT PERMIS DE METTRE EN ÉVIDENCE :

qu'à ce moment de la scolarité, les élèves conçoivent bien les problèmes qui leur sont posés.

Mais un obstacle majeur se pose : les élèves doivent concevoir les objets à dénombrer de

façon dialectique avec la conception de l'énumération permettant le dénombrement.

Nous avons, par ailleurs constaté que le recours à des instruments mathématiques enseignés

ne constitue pas un critère de réussite déterminant et que l'explication en termes simples de la

Page 200

situation, qui montre la compréhension de celle-ci, n'est pourtant pas déterminante dans

l'utilisation d'une opération appropriée.

Ainsi, le fossé est creusé entre la conception des objets et le recours précipité à des formules.

Nous avons aussi constaté l'embarras de nos collègues correcteurs (dont nous pourrions faire

partie...), mais aussi une tendance à accepter une rédaction faisant appel à des formules au

détriment d'une copie posant les problèmes d'énumération. Ainsi, l'affichage de la formule

des combinaisons permet de recueillir les points. Une tentative de réflexion sur la structure de

la collection et sa façon de l'explorer est jugée suspecte, à priori, même si, dans notre étude, le

correcteur, n'a pas vraiment sanctionné.

Il y a là un flou qui révèle bien l'embarras à expliciter le contrat didactique.

3.10.4. LES AUTRES OBSERVATIONS QUE NOUS AVONS CONDUITES, OU
LES TRAVAUX QUE NOUS AVONS ÉTUDIÉS PERMETTENT DE METTRE EN
ÉVIDENCE QUELQUES POINTS SUPPLÉMENTAIRES :

Les activités de maternelle contribuent à mettre en évidence des conceptions chez des enfants

plus jeunes, dans des activités non numériques. C'est le cas pour la séquence du "Castelet" et

celle des "sorcières". La séquence du "Castelet" montre que l'énumération peut être un enjeu

dans une classe de moyenne section, celle des "Sorcières" montre une conception dominante

(ensemble en deux ou trois classes) permettant une énumération.

La séquence des cubes montre en quoi la structure spatiale de la collection influe sur la

réussite au comptage de celle-ci. L'énumération de la collection agit directement sur la

synchronisation avec l'écriture d'une suite de signes alignés.

Nous avons repris les travaux de J. PERES parce qu'ils constituent une étude exemplaire du

passage à des constitutions de listes en vue d'une énumération sûre de collections. Ces travaux

montrent tout le rôle de l'énumération dans la désignation des objets : la construction des

listes répond au problème des limites de l'organisation effective d'une première énumération.

Le passage aux listes écrites permet de mettre à l'épreuve d'autres conceptions de

l'énumération, en liaison avec la fonction symbolique. Ainsi, les enfants conçoivent qu'une

énumération d'un ensemble (objets) peut se construire à partir d'un autre ensemble

(symboles) qui les représente. Cette nouvelle énumération est la solution du problème posé.

3.10.5. REFLEXIONS COMPLEMENTAIRES :

3.10.5.1. DU COTE DES ENSEIGNANTS
L'énumération est difficile pour le professeur parce que c'est difficile à corriger. D'ailleurs,

l'action de mesurer en général n'est pas facile à contrôler en tant que connaissance. Prenons un

exemple : un professeur donne facilement une longueur à mesurer, par contre, il donnera

difficilement une longueur à réaliser: "tracez un trait de 4,9 cm". Le contrôle de ce travail est

très fastidieux. Il est dévolu aux secteurs de l'apprentissage d'un métier.

La théorie des ensembles a mis à l'écart tout ce qui serait procédé effectif d'énumération, ainsi

tout ce qui serait définitions concrètes d'ensembles.

Si l'on examine l'enseignement des opérations ensemblistes dans les parties d'un ensemble et

l'enseignement de la combinatoire qui est associé, on constate un vide entre ces deux

domaines tels que l'enseignement les présente.

Page 201

L'exemple du manuel scolaire (cité page 80) est typique de la difficulté rencontrée par les

enseignants : les problèmes de structuration des ensembles et donc d'énumération, qui sont

traités sous forme de combinatoire dans le savoir établi, ne permettent pas de développer des

objets de savoir convenables. Les outils sont devenus des objets d'enseignement.

Les professeurs peuvent-ils éviter cela?

Les professeurs ne sont pas autorisés à construire des approches qui s'éloigneraient

sensiblement des programmes officiels. Tout ajout à ces textes serait considéré comme un

luxe inutile, obligatoirement non nécessaire à la construction de l'édifice. Dans le secondaire

cela serait en tout état de cause une rupture du contrat didactique.

Nous avons décrit, lors de notre introduction (étude du cas MATHILDE), comment le

professeur est contraint de résoudre localement une difficulté qui révèle pourtant un

dysfonctionnement plus important.

Lorsque l'on interroge les professeurs sur leur façon de permettre aux élèves de ne pas oublier

un facteur lors de la réalisation d'un produit de deux ou trois polynômes, la réponse

commence toujours par "moi, je". Ceci atteste bien le fait que l'énumération sera traitée de

façon privée. D'ailleurs comment pourrait-il en être autrement puisqu'aucun statut n'est

attribué à cette connaissance dans le savoir savant?

Les enseignants sont donc enfermés dans des objectifs culturels. Même si de bonnes

activités peuvent être menées localement, elles ne peuvent être transformées en objets de

savoir reconnus par la communauté.

3.10.5.2. DU COTE DES ELEVES
Que ce soit le problème des pronostics, le problème des intervalles, comme celui des

rectangles en classe de seconde, nous pouvons dégager une problématique générale :

Les élèves dénombrent, bien sûr sans difficulté sur un exemple où l'énumération est effective

avec les objets visibles (arbres) où faciles à dénombrer (6 rectangles élémentaires). Mais

l'énumération qu'ils mettent en jeu ne constitue en aucune façon une aide pour conduire des

énumérations plus complexes. Au contraire, nous avons vu (page 167172) que les élèves

tentent de réutiliser le résultat de la question 1 afin de produire le résultat de la question 2. Or,

il faut rejeter le type d'énumération de la question 1 pour pouvoir construire une énumération

dénombrante dans la question 2.

Le système propose presque toujours cette démarche : il suggère une énumération possible à

partir d'un exemple, mais cette énumération ne donne pas la solution lorsqu'il faut concevoir

une structure et l'opérationaliser. Elle ne donne pas un comptage. Elle n'est pas dénombrante.

Dans ces cas, il y a une difficulté des élèves à contrôler une énumération supposée évidente

pour le professeur et une impossibilité du professeur à tirer un élève de son guêpier, et à

donner les moyens du contrôle effectif de la situation.

Un début d'explication peut être apporté par une étude du rapport de l'enfant à l'objet élément

de la collection à prendre en compte. La conception de l'objet, par le sujet doit être liée à la

conception de l'énumération.

En effet, la conception de l'objet en ce qu'il est vu, en ce qu'il est désigné, en ce qu'il est

défini, va agir dialectiquement sur une conception de l'énumération. De la possibilité

d'envisager l'objet, ou sa désignation, de plusieurs points de vue ou non, donc d'avoir

plusieurs conceptions de celui-ci va dépendre la possibilité de bâtir des énumérations.

Plusieurs travaux montrent la diversité de conception d'objets (exemple de la pensée naturelle

à la pensée logique pour les structures syntaxiques). Donc il y a une double difficulté :

Il y a une conception a priori des objets à énumérer.

Page 202

Cette conception est celle qui, pour une économie minimale va permettre de reconnaître

l'objet, de le distinguer d'un autre objet. Ceci a été vu dans le travail sur les listes, dans la

façon dont les enfants considèrent les points d'un tableau (comme points), dans les pronostics

ou nous voyons bien la différence entre les élèves qui, tous, ont compris quel type d'objet était

à dénombrer.

Cette conception doit, dans la majorité des cas, faire place à une autre conception. L'exemple

de notre travail est celui des rectangles (page 172) ou la recomposition de l'objet rectangle est

nécessaire pour pouvoir conduire une énumération dénombrante.

 Donc conduire une tâche d'énumération revient du moins en partie à conduire un

travail de reconception de l'objet.

 Ce travail se fait dans un rapport à l'ensemble auquel il appartient. Ceci est vérifié par

le fait que lorsqu'il s'agit de dénombrer un ensemble, la notion d'élément va varier selon les

individus. En fait, toute partition de cet ensemble constitue un ensemble d'objets. La partition

la plus fine nous ramène à l'élément, mais toute énumération consiste bien à remplacer cet

objet par une classe d'objets, classe elle-même facilement dénombrable.

Alors la réponse à la question : y-a-t-il une conception de l'énumération ? peut se faire

de la façon suivante :

La conception de l'énumération semble, d'après nos travaux très liée à la possibilité de

modifier la conception des objets. Or la conception de l'objet semble très liée à la

représentation qui en est faite, à la relation à l'ensemble qui le constitue. Nous en voyons une

conséquence dans les travaux des épreuves du bac dans lesquels l'énumération ne pose aucun

problème lorsque la conception de l'objet se confond avec le dessin de l'objet (chemins) et où

tout se complique lorsque le changement de conception du même objet constitue la clé pour la

mise en œuvre d'une énumération dénombrante.

Lorsque l'enseignant dit que l'enfant ne sait pas généraliser, il ne dit pas autre chose.

Généraliser, c'est concevoir l'objet différemment au travers d'une place qu'il occupe dans un

ensemble .Nous avons vu que cette place pouvait se caractériser par l'espace (Calapa,

tableaux), par un rapport logico-mathématique (les prédicats amalgamés)

Le souci constant des élèves est de réaliser une partition puis d'additionner les cardinaux. La

notion de partition est très liée à la notion d'occupation spatiale particulière. Nous avons vu

dans les copies du bac des élèves qui considèrent que deux chemins qui se croisent ne

devraient pas figurer dans la même classe. Il s'agit dans ce cas de la conception de l'objet liée

à celle de partition qui fait obstacle à la réalisation d'une partition.

Page 203

3.11. ANALYSE COMPLEMENTAIRE A LA SUITE DES OBSERVATIONS.

Les points que nous évoquons maintenant ont déjà été abordés lors de l'analyse a priori. Il

nous a toutefois semblé utile de revenir sur certains détails et d'en faire quelques nouveaux

développements.

3.11.1. DES CHANGEMENTS DE CONCEPTION D'OBJETS POUR
ENUMERER :

Dans notre analyse première, (page 36), nous étudiions les phénomènes de dépendance entre

l'énumération et la conception des éléments de la collection en question.

Dans l'étude des pronostics, nous avons montré que le travail supposait de concevoir les

objets à la fois en tant que tels (savoir ce qu'est un pronostic) et en tant qu'élément d'un

ensemble produit cartésien. Sans cette double conception, l'élève n'a pas un contrôle adéquat

de l'ensemble. Il est contraint d'avoir un rapport effectif à celui-ci par l'ostension des objets.

Ce qui se traduit par un début de production de systèmes d'écritures des pronostics et un début

d'organisation de leur liste. Ce rapport effectif aux objets a ses limites liées au nombre d'objets

de la collection.

Tous les étudiants qui ont tenté d'écrire effectivement les pronostics n'ont pu aboutir. Nous

dirons donc, après observation des copies que non seulement un changement de conception de

l'objet "élément de la collection " est nécessaire, mais qu'une conception inadaptée constitue

un obstacle à la réussite à l'exercice.

Cette analyse a aussi été faite dans l'activité de dénombrement des rectangles. Dans cette

activité, nous avons observé que peut s'établir un équilibre entre les coûts en changement de

conception des objets et les procédures effectives de dénombrement.

Dans l'activité des chemins (BAC D), nous avons observé que le changement de conception

de l'objet comme moyen de remplacer l'ensemble d'origine (l'ensemble des chemins pour aller

de A à B) par un ensemble équipotent constitue la seule issue possible. Tous les étudiants

ayant réussi à cet exercice ont pratiqué ainsi.

3.11.2. COMPTAGE ET ENUMERATION : DEUX ACTIVITES QUI
INTERFERENT:

Nous avons détaillé les liens entre comptage et énumération lors de l'observation effectuée en

cours préparatoire. Nous allons toutefois répertorier des variables qui peuvent jouer dans le

passage d'une activité d'énumération sans comptage à une activité d'énumération se servant du

comptage.

Prenons un exemple : des objets sont réunis en un lieu déterminé. Dans l'activité, le professeur

montre la collection. L'objet "collection" doit pouvoir être reconnu (c'est à dire déterminé)

même si certaines perceptions varient (les objets peuvent changer de place).

Nous avions analysé en quoi les moyens mis en œuvre pour s'assurer que la collection a ou n'a

pas été modifiée mettent en jeu des énumérations. Nous allons étudier le rôle du comptage et

de l'énumération dan la détermination d'un ensemble.

Soit la situation a-didactique suivante :

Page 204

Soit une collection d'objets. Cette collection est présentée à un enfant. La collection est

ensuite retirée au regard de l'enfant et changée dans sa disposition. L'enfant doit dire si la

collection est celle qu'il avait vue auparavant ou non
90

.

Dans cette situation, l'objet ensemble constitue un invariant
91

 au sens de PIAGET. Le fait que

le maître soit parti avec la boîte, puis revenu, ne pose pas de problème d'existence de l'objet

"collection".

Par ailleurs, les enfants disposent de moyens fondés sur des pratiques énumératives

(mémorisation, liens contingents entre objets, etc.) leur permettant de contrôler si l'ensemble a

été modifié ou non.

La constitution de la collection est essentielle dans la détermination des stratégies. Si tous les

objets sont facilement différentiables, seuls les procédés d'énumération apparaîtront. Si parmi

ces objets, certains sont difficiles à différenciés (par exemple, il y a deux voitures miniatures)

alors l'énumération sera relayée par le comptage. Ce comptage s'effectue sur des classes

d'objets ou sur l'ensemble lui-même selon la composition de la collection.
92

Ainsi, le fait que les objets soient ou non différentiables, du point de vue du sujet, constitue

une variable importante qui conditionne l'usage de l'énumération ou et du comptage.

Des situations doivent donc être développées dans ce sens.

Ainsi, une classification peut être avancée :

La collection peut être constituée :

• d'objets tous identiques. (Exemple de CALAPA).

• d'objets différents (activité du trésor).

• d'objets différents mais appartenant à des catégories connues culturellement (animaux,

nombres, lettres, etc.). Dans ce cas, le sujet pourra établir une énumération par classes et un

comptage dans chaque classe : "Il y a 3 poupées, 2 stylos et 4 voitures."

• d'objets différents mais appartenant à des catégories connues culturellement elles-mêmes

munies de structures d'ordre connues (les nombres, les lettres, les mots d'une comptine,

etc.).Dans ce cas, une énumération pourra se produire sur la base d'un ordre induit.

La désignation orale de ces objets

• peut être absente. (Suite de dessins non figuratifs).

• peut être fondée sur une association d'un mot générique (les canards) à chaque objet, qui

marque la conception de l'ensemble.

• peut être fondée sur une association de plusieurs mots génériques à un ou plusieurs objets :

par exemple le jeu des sorcières. Une sorcière se définit verbalement par une association de 5

prédicats. Dans le jeu décrit, cette formulation aboutit à la caractérisation d'une seule sorcière.

Rien n'empêche d'avoir un nombre d'objets supérieur à un associé à une même liste de

prédicats.

90 Nous avons conduit cette observation dans une classe de cours préparatoire en Novembre. L'enseignant

dispose d'une boîte ouverte dans laquelle il a installé quelques objets reconnaissables facilement par des enfants.

Il sort avec la boîte, puis revient et demande s'il y a les mêmes objets dans la boîte.

91 Lorsque PIAGET parle de conservation de quantités numériques, il travaille sur des ensembles d'objets non

différenciés. Ce sont des objets identiques. Dans le cas que nous venons de décrire, les objets sont différenciés. Il

y a une centration sur la caractéristique de chaque objet de "l'ensemble objet". Le contrôle est un contrôle

qualitatif. Le contrôle quantitatif (le comptage) peut intervenir comme moyen du contrôle qualitatif, mais il ne

s'identifie pas à celui-ci.
92 Nous avons constaté, lors de nos observations, que le choix du contrôle par le numérique dépendait

essentiellement du rapport personnel du sujet à des catégories d'objets. Par exemple, si dans la collection,

figurent entre autres, une voiture et un camion, un enfant qui fait bien la différence entre une voiture et un

camion énumérera une voiture, un camion, alors qu'un autre enfant se servira de "deux voitures" pour contrôler

la collection à son retour.

Page 205

Les élèves peuvent avoir des rapports à ces objets et à leur désignation orale qui interfèrent

avec les statuts décrits précédemment :

• des objets différents peuvent être associés en familles par une propriété commune conçue

par l'élève. (Jeu du trésor : tous les objets qui roulent).

• des objets différents peuvent être associés en familles par une propriété commune induite

par le milieu (les sorcières, les blocs DIENES) : il peut s'agir des propriétés physiques des

objets. Ces propriétés peuvent être traitées au niveau des objets comme au niveau des

prédicats associés dans la désignation orale.

3.11.3. RUPTURES DE CONTRAT ET ENUMERATIONS INADAPTEES:

Prenons la situation des pronostics :

Si la situation est proposée avec 3 équipes seulement. L'ensemble des matches possibles est

concevable à partir de la conception de chaque objet. La conséquence est la réalisation d'un

ensemble en extension. S'il s'agit de rechercher le cardinal de cet ensemble, une énumération

effective de l'ensemble suffira.

S'il s'agit de 13 équipes, l'ensemble est conçu différemment. La conception première se révèle

insuffisante pour le calcul du cardinal de cet ensemble. L'élève doit donc abandonner cette

conception au profit d'une autre. Nous avons montré que l'objet doit être vu de deux façons :

en tant que tel et en tant qu'élément d'un produit cartésien. La première conception (en

extension) n'est pas une solution de la deuxième.

Or, dans la plupart des exercices (voir l'épreuve des chemins du bac D 1992, l'observation des

rectangles en classe de seconde, etc.) les énoncés proposent une question qui encourage la

mise en valeur de la première conception et la question suivante suppose que l'étudiant

abandonne cette première conception au profit d'une autre.

Il s'agit d'une rupture de contrat non négociée avec l'élève puisque, généralement, les

questions (surtout celles des épreuves du baccalauréat) sont supposées se succéder selon un

ordre de dépendance reconnue (sinon, le rédacteur signale l'indépendance des questions).

Page 206

4. QUATRIEME PARTIE : PHENOMENES DE DIDACTIQUE.

Page 207

4.1. PRESENTATION

Nous avons montré que les enfants avaient, dans des situations scolaires relevant du domaine

du numérique, des difficultés dont l'origine est l'énumération. Nous avons montré que les

enfants avaient des pratiques énumératives personnelles et que celles-ci étaient fondues dans

des activités plus marquées scolairement. Nous constatons que l'enseignement a décidé de ne

pas prendre en charge l'apprentissage de ces pratiques. Enfin, nous avons montré que les

enseignants ne reconnaissaient pas l'énumération comme origine des difficultés repérées.

Il existe ainsi des savoirs reconnus dans la politique éducative et dans le savoir savant qui

supposent le fonctionnement de connaissances qui ne sont pas, elles, pointées comme objets

de savoir. L'énumération fait partie de celles-ci. D'autres secteurs, sans être "ignorés" comme

l'énumération font les frais de cette supposition.
93

Nous allons maintenant essayer d'identifier les raisons d'un tel état de fait en termes de

"phénomène de didactique
94

".

En effet, l'action d'enseignement se réalise au sein d'un système didactique dont les

composantes (enseignant, apprenants, savoirs) sont elle mêmes liées à un projet social

d'enseignement. Ce projet se fonde lui-même sur une histoire des savoirs scolaires reconnus
95

.

La tradition de ce qui doit être transmis aux nouvelles générations pèse lourdement sur le

projet social.

Notre étude met en évidence des habitudes, des choix qui conduisent à des insuffisances dans

l'enseignement du nombre et des opérations arithmétiques. Nous faisons des propositions pour

le développement de situations permettant de faire émerger l'énumération en tant que concept

explicitement pris en charge par l'enseignement. Aussi, nous devons nous donner un temps

pour analyser et expliquer le fonctionnement actuel de l'enseignement dans ce domaine.

93 MH.SALIN et R. BERTHELOT Thèse 1992 : "la géométrie échoue comme moyen de donner la maîtrise des

rapports des enfants avec l'environnement à un âge jeune parce que l'on gère l'espace à l'aide de modèles qui ne

sont pas la géométrie des mathématiciens. Celle-ci est un objet culturel et il y a un point aveugle, c'est à dire que

la géométrie "objet culturel" a mangé le projet didactique, éducatif, de donner à l'enfant la capacité de maîtriser

son environnement spatial.

Par exemple on fait faire des cartes qui ne servent pas à se diriger mais qui débouchent sur un calcul d'échelles. Il

y a une transposition
94 G. BROUSSEAU écrit (1986) : "Identifier ces phénomènes revient à construire un "modèle" des protagonistes

en présence, des relations et des contraintes qui les lient, et à montrer que le jeu de ces contraintes produit bien

des effets et le déroulement observés." P.41
95 Pensons aux déclaration de Y. CHEVENEMENT en 1985, et de bien d'autres à propos de l'école élémentaire :

"il faut y apprendre à lire écrire et compter".

Page 208

4.2. PREMIER PHENOMENE : LES CONNAISSANCES ENUMERATIVES
SONT IGNOREES DE L'INSTITUTION ET DES ENSEIGNANTS.

4.2.1. CONSTATS :

Au cours de leur scolarité, les élèves doivent passer brutalement d'un contrôle perceptif de

l'énumération de petites collections d'objets montrés à un contrôle mental et verbal

d'ensembles quelconques. Ces ensembles sont quelquefois à concevoir en même temps qu’ils

sont à contrôler. Cette activité est entièrement sous la responsabilité de l'élève. A la différence

d'autres domaines comme l'espace ou la logique, le concept de l'énumération n'est même pas

pointé comme nécessaire par les enseignants. L'organisation des savoirs mathématiques fait

éclater l'énumération qui apparaît alors comme un accessoire qu'il faut avoir personnellement

à sa disposition
96

.

4.2.2. EXPLICATION DE CET ETAT DE FAIT :

Nous avons montré que certains problèmes de dénombrement qui allaient générer l'analyse

combinatoire se sont posés à l'aube des probabilités (correspondance PASCAL-FERMAT).

Que les techniques d'énumération fassent partie de cette naissance est incontestable, mais

l'étude du moment portait sur des questions qui avaient leur intérêt propre. Les difficultés

produites par l'énumération furent considérées comme des difficultés personnelles à présenter

une situation. L'enjeu mathématique était ailleurs. Ainsi, la morphogénèse scientifique n'a pas

fait apparaître cette notion comme digne de figurer comme chapitre à part entière. L'étude des

ouvrages proposés aux enfants des lycées nous a montré de quelle façon était relatée l'histoire

de cette genèse : les cheminements des mathématiciens n'y sont plus évoqués. Il apparaît

seulement que les formules de la combinatoire furent mises au point à cette époque. Ainsi, il

faut peut de temps (à l'échelle des savoirs) pour que des concepts de mathématiques évoluent

complètement dans leur présentation. Tout le travail de conception a été gommé au profit de

la mise en évidence du procédé algorithmique. Cette étude montre qu'au début des

probabilités, les conceptions des dénombrements exhaustifs étaient au cœur de l'activité de

ces mathématiciens. Il a suffit de quelques générations pour que ce problème crucial, sans

doute difficile, soit évincé parce qu'une théorie (l'analyse combinatoire) s'est construite. Son

enseignement montre que le système a choisi le nombre au détriment de l'énumération. Ainsi,

ce qui, de notre point de vue, a pesé dans la genèse de l'analyse combinatoire et qui est source

de problèmes d'énumération, n'est pas devenu un sujet d'enseignement. La mise à l'épreuve

des conceptions des énumérations ne peut même plus être un enjeu d'enseignement.

Ainsi, la façon dont s'est construit le savoir dans la communauté (philogenèse) et la façon

dont le savoir savant a traité cette connaissance (morphogenèse) ont été déterminante dans le

"laminage" du concept d'énumération. A chaque moment de l'histoire des mathématiques dans

laquelle l'énumération était présente, les enjeux étaient autrement importants. Il s'agissait soit

de notions très anciennes (les premiers nombres et leurs écritures symboliques), soit de

notions clés (les probabilités) dont le statut mathématique devait être admis. On a d'un côté

des concepts qui se confondent avec la culture de l'humanité, d'un autre côté un concept qui,

lui-même doit faire "ses preuves" pour être admis dans le savoir mathématicien. La culture a

choisi. L'énumération est restée un sous produit de ces grands domaines mathématiques.

96 Rappelons les extraits des ouvrages en II-I.

Page 209

Cette remarque n'est pas de circonstance. Nous avons vu que les enfants du cours préparatoire

et du cours élémentaire doivent faire appel à des connaissances relevant de l'énumération pour

résoudre des problèmes numériques. On retrouve donc, dans la construction des

connaissances chez les enfants (ontogenèse) une similitude avec la construction de la

connaissance (par exemple, des probabilités) dans l'histoire.

Ainsi donc, la pensée naturelle permet la construction de raisonnements énumératifs dont le

sujet a besoin dans les pratiques sociales de la vie ordinaire.

La construction historique des savoirs s'est servie de l'énumération. Il ne subsiste que des

traces de cette notion. La construction du savoir de l'enfant (l'ontogenèse) ne calque pas la

philogenèse scientifique. La philogenèse artificielle que les didacticiens tentent de recréer

dans l'enseignement des mathématiques à propos de différentes notions, a donc toutes les

difficultés à exister pour l'énumération.

Nous avons trop brièvement exploré une piste qui serait d'aller voir, dans d'autres institutions

comment des approches nécessaires de l'énumération se font et, par là même étudier des

transpositions épistémologiques. Toutefois, l'informatique est un exemple concret de domaine

qui a du reconstruire des savoirs mathématiques jusqu'alors délaissés, redonnant à certains de

ces savoirs, une noblesse qu'ils n'avaient pas acquis au sein de la communauté mathématique

traditionnelle.

Dès lors, l'enseignement trouvera une filiation, une morphogenèse artificielle qui permettra

l'entrée des élèves dans les différentes institutions de la société. Il faudra aussi bien que les

élèves qui sortent de l'enseignement puissent entrer dans un système où il s'agit d'un problème

de comptage, de combinatoire, ou de tri (en informatique par exemple).

 Tout ce qui vient d'être étudié a une conséquence sur les progressions mathématiques

en général. L'ordre d'introduction qui suit le travail théorique mathématique n'est pas

nécessairement adapté à la résolution de problèmes pratiques. L'ordre de la difficulté

mathématique et l'ordre de la difficulté pratique ne coïncident pas.
97

 Si nous suivons l'ordre de difficulté mathématique, si nous rangeons les exercices en

fonction de la difficulté mathématique, nous ne trouvons pas trace de l'énumération. C'est

dans l'étude des situations et du milieu que nous commençons à pouvoir obtenir quelques

réponses.

4.2.3. CONCLUSION :

Les difficultés repérées viennent du fait que l'enchaînement des séquences relatives à la

construction des premiers nombres et des opérations est le résultat d'une transposition de

savoirs étiquetés. La façon dont s'est construit ce savoir dans la communauté (philogenèse) et

la façon le savoir savant a traité cette connaissance (morphogenèse) ne coïncident pas avec la

construction des savoirs d'un individu (ontogenèse). Or, on doit appuyer sur la pensée

naturelle pour faire fonctionner un enseignement par adaptation dans des situations

97 D'autres domaines des mathématiques de l'école et du collège sont concernés. En particulier, la construction

des nombres évacue complètement ou approche de manière trop éclatée, tout ce qui permettrait l'acquisitions de

connaissances sur l'ordre de grandeur des résultats. Là encore, ce problème est évoqué dans les mathématiques

des physiciens à un moment où ne se pose plus le problème de l'acquisition de ce savoir, mais celui de son

utilisation. De sorte que le travail sur l'ordre de grandeur est vu de façon très ostensive et académique (quelques

leçons peu construites dans les manuels) et ne fait pas l'objet d'un réel apprentissage.

Pour que cela puisse se faire, il y aurait, de notre point de vue, tout un travail de reconstruction d'un topologie

des ensembles numériques (en particulier les décimaux), bien absent à l'heure actuelle.

Page 210

d'apprentissage. Ce constat doit nous rendre attentifs à l'organisation (la réorganisation) de la

construction des situations d'enseignement dans le domaine des nombres et des opérations

arithmétiques. Dans la suite de cette étude, nous faisons des propositions allant en ce sens.

Page 211

4.3. DEUXIEME PHENOMENE : LA TRANSPOSITION DIDACTIQUE DE
L'ENUMERATION NE S'OPERE PAS.

4.3.1. CONSTATS :

Il n'existe pas d'activités scolaires mathématiques dont le but explicité soit l'apprentissage de

l'énumération. Nous avons repéré des activités qui sollicitent l'énumération, mais lorsque

celles-ci ne sont pas directement liées au nombre, elles sont qualifiées d'activités de logique

(familles d'activités type recherche de l'objet manquant à retrouver par exemple). Nous avons

seulement repéré, dans l'histoire récente des programmes l'effet des programmes de 1970 (qui

se fondaient en grande partie sur les constructions ensemblistes). A cette époque, il était alors

possible de trouver des activités dont le but explicite était le contrôle de l'identité de deux

ensembles, activité qui a complètement disparu aujourd'hui.

4.3.2. EXPLICATION DE CET ETAT DE FAITS :

L'organisation des programmes de mathématiques est une réplique (à une transposition

didactique près) de l'organisation des savoirs savants
98

. L'enchaînement des savoirs scolaires

est le résultat d'une transposition didactique des savoirs savants pour les besoins de la

formation. On sait tous les obstacles crées par cet état de fait dans plusieurs domaines
99

.

Si nous avons dit à un moment qu'il manquait le concept d'énumération dans le savoir savant,

ce n'était pas tout à fait exact. Nous avons montré que des secteurs des mathématiques traitent

de la combinatoire énumérative. Mais ce traitement se fait à l'aide d'instruments

mathématiques élaborés. Le contrôle de l'énumération effective ne s'y pratique pas. Dans les

domaines du savoir savant directement liés aux savoirs enseignés de l'école et du lycée, ce

traitement n'est pas effectué.

Y.CHEVALLARD a montré en quoi certaines notions faisant partie du champ des

mathématiques n'étaient pas elles mêmes des notions mathématiques
100

. L'énumération ne se

98 JONNAERT écrit dans "Conflits de savoirs et didactique" (voir bibliographie) qu'une bonne partie d'un savoir

dans une discipline précise, et ce, pour des raisons multiples, échappe aux pressions d'une politique éducative et

ne deviendra jamais objet d'enseignement. Il conclut sur le fait que des zones du M.O.S. (milieu originel du

savoir) ne sont pas reprises dans la politique éducative. Nous n'avons pas travaillé à partir de cet auteur parce que

son analyse n'est pas systémique.
99 Voir en particulier tout le travail épistémologique et didactique sur les "rationnels dans la scolarité obligatoire"

N.et G. BROUSSEAU 1987. Citons encore : "La construction de l'enseignement des probabilités et des

statistiques ne permet pas de poser les problèmes d'usage et de compréhension des problèmes qui s'y posent

parce que les problèmes qui sont choisis sont les problèmes du savoir savant."
100 NOTIONS MATHEMATIQUES, PARA-MATHEMATIQUES, PROTO-MATHEMATIQUES: PLACE DE

L'ENUMERATION.

- Qu'est-ce qu'un objet de savoir ?

En mathématiques, on peut ranger dans cette catégorie les "notions mathématiques" telles que l'addition, le

cercle, les équations différentielles du premier ordre à coefficients constants, etc. Ces exemples sont donnés par

des étiquettes qui font sens dans la communauté. Il faut conduire une analyse épistémologique et didactique de

ces étiquettes. Il y a les notions "para mathématique" telles que la notion de paramètre, d'équation, de

démonstration. Ces notions ne sont pas, habituellement des objets d'étude. Il n'y a pas étanchéité entre ces deux

domaines. En effet, la distinction doit se référer à une pratique d'enseignement précise.

Les notions pré-mathématiques sont plus souvent qu'on ne le croit pré-construites.

Il existe une strate plus profonde de "notions" mobilisées implicitement par le contrat didactique. Yves

Chevallard les qualifie de "protomathématiques".

Page 212

retrouve pas dans ces catégories essentiellement parce que la communauté enseignante n'a

même pas repéré cette connaissance.
101

Du point de vue culturel, il n'y a pas l'objet d'étude

"énumération" qui permettrait d'en faire un objet d'enseignement. La transposition ne s'opère

donc pas .

Or la transposition didactique ne devrait pas être seulement la transformation des savoirs

formulés, elle devrait pouvoir transformer en objet d'enseignement un environnement de

problèmes repérés dans le savoir savant et jugés suffisamment déterminants dans des

pratiques mathématiques.

Nous sommes en présence d'un concept sur lequel la transposition didactique ne peut pas

fonctionner comme sur une notion mathématique reconnue.

Ce sont donc les instruments de la transposition didactique qui manquent.

4.3.3. CONCLUSION :

 Ce n'est pas renier le concept de la transposition didactique que de le saisir à travers

quelques uns de ses effets les plus spectaculaires ou par le biais de ses dysfonctionnements.

Aussi, nous nous baserons plutôt sur l'évocation : "pourquoi y a-t-il transposition didactique

?" : "parce que le fonctionnement didactique du savoir est autre que le fonctionnement savant,

parce qu'il y a deux régimes du savoir, en interrelation mais cependant non

superposables". Le didacticien qui se sert de la transposition didactique doit aussi se

préoccuper des pratiques personnelles des sujets apprenant. La pensée naturelle permet la

construction de raisonnements dans des activités de la vie ordinaire, donc dans les

Ces notions qui sont souvent identifiées à des capacités, des compétences, ne se retrouvent pas dans l'acte

explicite d'enseignement. Elles se retrouvent dans les évaluations et dans les pédagogies qui visent des capacités

(pédagogie par objectif).

De nombreuses "capacités" ainsi identifiées restent absentes de l'univers de l'enseignant", notamment parce

qu'elles ne peuvent pas, comme telles, faire l'objet d'un enseignement.

En général, si ces capacités, leur acquisition et leur développement, peuvent éventuellement être désignées

comme des objectifs d'enseignement, elles ne prennent pas place au range d'objets d'enseignement pour autant.

L'énumération fait elle partie de ce qu'Y.CHEVALLARD appelle les notions paramathématiques.?

Pour nous rattacher aux propos d'Y.CHEVALLARD dans son ouvrage sur la transposition didactique, nous

serions tentés de classer l'énumération dans les notions paramathématiques. Rappelons que les notions

paramathématiques sont des notions outils de l'activité mathématique ; elles ne sont pas "normalement" des

objets d'étude pour le mathématicien. L'auteur cite comme exemple la notion de paramètre, d'équation, de

démonstration.

P. 51, l'auteur dit : les notions paramathématiques sont des objets dont l'enseignant prend conscience et à qui il

donne un nom.

Notre expérience de professeur de mathématiques nous permet, dès à présent d'affirmer que l'énumération ne fait

pas partie du vocabulaire du mathématicien praticien. Nous avons vu que les difficultés rencontrées dans des

activités de dénombrement ne sont pas imputées à l'énumération.

L'énumération fait elle partie des notions "protomathématiques" ?

Rappelons que les notions protomathématiques (Y.C. P. 51) sont des notions mobilisées implicitement par le

contrat didactique...on a cité comme performance de l'élève attendue par le professeur la reconnaissance de

certaines occasions d'emploi de notions mathématiques considérées comme outil de l'activité mathématique. Là

encore, si des moyens de production d'énumération sont des comportements attendus, le recours à l'énumération

en tant que secteur de l'activité mathématique n'est pas imaginable puisque non reconnu comme concept.

101 A la rigueur, l'énumération se rapproche des notions dites protomathématiques. Mais si plusieurs secteurs des

mathématiques révèlent des pratiques énumératives, compétences exigées, qui constitueraient autant de notions

protomathématiques, nous sommes fondés à nous interroger une organisation des savoirs qui devrait faire appel à

plusieurs reprises à une notion protomathématique pour construire des notions aussi importantes que les

nombres, les opérations arithmétiques, l'analyse combinatoire.

Page 213

apprentissages scolaires. Le fait qu'il y ait une distorsion entre le savoir constitué et la pensée

naturelle et que l'enseignement des mathématiques doivent s'appuyer sur la pensée naturelle

pose en soi un problème dans la transposition didactique.

Page 214

4.4. TROISIEME PHENOMENE : L'INSTITUTION ENSEIGNANTE SE
DONNE DES MOYENS POUR RESOUDRE LOCALEMENT LES PROBLEMES
POSES PAR L'ABSENCE DE L'ENSEIGNEMENT DE L'ENUMERATION.

4.4.1. CONSTATS :

Il n'y a pas de transposition didactique de l'énumération. Mais l'énumération est nécessaire à

l'acquisition de savoirs dont la transposition a été effectuée. L'institution a donc dû effectuer

une transposition didactique de savoirs bien "recensés" sans effectuer la transposition

didactique de l'énumération. Cette façon de traiter le savoir savant à des fins d'enseignement a

des conséquences qu'il convient d'étudier.

Il n'existe pas, dans les pratiques scolaires de situations d'apprentissage de l'énumération. Or

celle-ci est nécessaire. Le système va donc se doter de moyens de résoudre localement les

problèmes.

Par exemple, la construction des premiers nombres fait appel à la mise en place d'algorithmes

(non numériques) qui sont souvent enseignés. Ainsi, au cours préparatoire, de fréquents

exercices présentent des collections sous forme de partitions, de "paquets réguliers", ou bien

de comptines commencées qu'il convient de poursuivre. Ces exercices sont tellement associés

au comptage qu'ils paraissent faire partie de celui-ci.

Ces procédés enseignés opacifient complètement ce que les élèves pourraient effectivement

produire dans une situation a-didactique du mesurage des collections. Ces procédés

contribuent à masquer l'énumération.

Ainsi, le système traite l'énumération à l'aide d'algorithmes enseignés d'une part sans

penser qu'il s'agit d'algorithmes, d'autre part en commettant une erreur sur la nature

du concept que ces algorithmes traitent.

4.4.2. CONSEQUENCES DE CET ETAT DE FAITS :

Quelles peuvent être ces conséquences ?

a) C'est dans l'étude des modes d'adaptations locales du système que nous pouvons

trouver des réponses.

Pour cela, l'enseignement dispose de procédés bien connus. En particulier l'ostension
102

 : "Le

critère qui apparaît essentiel pour différencier une présentation ostensive du mode

d'enseignement par adaptation, est celui de l'existence ou non, au sein de la situation

d'enseignement, d'une situation a-didactique d'apprentissage où l'élève peut se situer en

"résolveur de problèmes" grâce à ses interactions avec un milieu de référence effectif.".

C'est au travers de la transposition didactique des opérations arithmétiques, de l'analyse

combinatoire que nous avons pu montrer comment d'une certaine façon, les activités

proposées aux enfants s'étaient adaptées à l'organisation des savoirs savants en se donnant des

familles d'exercices dans lesquels l'énumération nécessaire à la production du résultat pouvait

être, à peu de frais, rendue procédurale. Dans ce cas, nous pouvons dire que la connaissance

fonctionne comme un rite. Il n'est pas nécessaire de connaître la nature précise de cette

connaissance, il convient de savoir faire :

Ainsi, au cours préparatoire, la numération enseignée rapidement occulte les problèmes

d'énumération. Une procédure est donnée. L'élève doit l'appliquer. Mais, justement, parce que

102 Ce concept a été repris et détaillé dans la thèse de MH SALIN et R.BERTHELOT (1992-Bordeaux) p.78.

Page 215

l'énumération n'est pas enseignée et que la numération doit l'être, alors le système éducatif va

mettre au point tout un ensemble de procédés pour respecter l'ordre chronologique du savoir

savant. Or cet ordre peut être contesté. L'énumération est une des composantes essentielles

pour la maîtrise de la numération. (BROUSSEAU 1986 p.446). En particulier, il y a à

s'interroger sur la place respective de la construction du nombre et de l'addition et nous y

reviendrons dans le chapitre suivant.

Au cours élémentaire, nous avons montré que lorsqu'il s'agit de construire le produit de deux

nombres, les tableaux en ostension sont très tôt reconnus par les enfants comme devant être

"comptés" en comptant le nombre de lignes et de colonnes. Mais nous avons montré que ceci

ne devait pas se confondre avec le contrôle de la collection à l'aide de cette présentation. Nous

avons montré l'erreur qui consisterait à croire que ces enfants ont intégré cette structure

comme résultat d'un problème qu'ils se seraient posés.

Plus tard, l'analyse combinatoire constituera l'exemple aboutit d'une procédure à appliquer

dans des familles de situations typiques.

Ainsi, l'enseignement de la scolarité obligatoire va continuer à enseigner le dénombrement,

les opérations arithmétiques, en se lamentant sur les enfants qui n'ont pas le sens des

opérations.

b) Influence sur le comportement des enseignants :

Nous avons montré comment les moyens de l'énumération de collections montrées ou

désignées étaient laissés à la responsabilité de l'enfant. Nous avons été surpris de l'étendue des

procédés (observation numéro 3 du cours préparatoire) de contrôle d'énumérations. Nous

n'avons pas moins été surpris de constater que les enseignants n'avaient pas de position par

rapport à toutes ces productions. Or cette absence de prise de position se manifeste de façon

plus aiguë chez les enseignants qui sont sensibles à la construction des savoirs par des

situations d'apprentissage. En effet, les enseignants dont les pratiques pédagogiques se

rapprochent plus des méthodes dites en ostension ont des réponses toutes prêtes. "Je leur fait

faire des marques à chaque nombre énoncé" ou "je leur fait faire des paquets réguliers et je

leur fait marquer les paquets"
103

. Etc.

Les professeurs ne disposent pas de situation d'enseignement de l'énumération qui permette de

faire développer par leurs élèves des savoirs faire, des anticipations, des stratégies dans des

rapports expérimentaux avec le milieu. Ils ne disposent pas non plus, de ce fait, de moyens de

négocier avec eux des contrats didactiques raisonnables à propos de ces questions ni même

d'évoquer avec eux ce genre de difficultés. Ainsi se pose la question du partage des

responsabilités.

Pire, l'absence de situation adéquate d'énumération fait que l'enseignant pense qu'il enseigne

une méthode pour construire la numération alors qu'il ritualise une méthode d'énumération. Le

rituel s'installe donc dès la numération, même s'il s'agit de situations de communication.

4.4.3. CONCLUSION :

Ainsi, l'enseignement postule des connaissances sans qu'il y ait toujours les savoirs étiquetés

correspondants.

Beaucoup de travaux de psychologue et de didacticiens ont permis de mettre en évidence des

connaissances acquises parallèlement aux savoirs enseignés. Citons par exemple les

théorèmes en acte : Un théorème en acte (ou théorème élève) est utilisé dans l'action. Il

103 Ils rejoignent en cela ce que nous avons pu voir dans les ouvrages pédagogiques du cours préparatoire au

chapitre 2 !

Page 216

fonctionne comme une règle, un théorème, il permet des prises de décision. Il est plus ou

moins implicite. Il a son propre champ de validité.

D'autres chercheurs ont déjà mis en évidence ce fait, que ce soit dans le rapport connaissances

spatiales, savoirs géométriques
104

 ou dans le statut du raisonnement dans la relation

didactique
105

.

Le milieu enseigne donc des connaissances sans le vouloir (y compris des fausses). Le milieu

communique donc des savoirs faire (des connaissances) sans enseigner les savoirs qui vont

avec. Cette pratique est courante et les mathématiques ne sont pas la seule discipline dans

laquelle se phénomène apparaît. On pourrait, dans certaines limites faire un autre

rapprochement entre le "savoir parler" et la grammaire.

Or la légitimité de l'acte d'enseignement repose sur le fait que ce qui commande ces

connaissances est un savoir traité comme tel par la société.

Dans le cas de l'énumération, il ne peut même pas y avoir de référence à un savoir savant

précis. Le sujet ne peut pas alors être traité dans sa dépendance à un savoir institué.

Alors se posera un autre problème : Nous avons à nous interroger sur l'intérêt ou non qu'il y

aurait à construire le savoir "énumération" et à le faire apprendre. En effet, le constat suivant :

"On apprend à compter et les enfants apprennent l'énumération, ils n'ont pas besoin d'un

enseignement spécifique." nous amène à nous interroger :

 - Est-ce qu'il y a à gagner à ce qu'un certain savoir accompagne les

connaissances?

 - Le savoir savant n'a pas reconnu l'énumération comme concept à enseigner.

Faut-il faire les frais d'un objet scolaire qui serait l'énumération pour faciliter les

apprentissages sur le dénombrement ?

Nous pouvons maintenant affirmer que des erreurs d'élèves sont dues à des problèmes

d'énumération et que la négociation de ces erreurs au sein d'un contrat d'enseignement est

rendue difficile parce que l'enseignant ne peut pas pointer l'origine de l'erreur. Il l'attribue à un

manque de savoir faire.

Il nous paraît important d'avoir pu contribuer à montrer que certaines erreurs habituellement

attribuées à des difficultés personnelles sont finalement le résultat d'un conflit entre une

conception de l'énumération et la situation proposée. Nous ne prétendons pas avoir pu

mesurer si la mise en évidence du concept de l'énumération devait nécessairement aboutir à

son enseignement. Nous affirmons toutefois que localement, il est possible de construire des

situations qui permettent de pointer plus explicitement ce concept.

Le chapitre suivant de notre étude va donc en ce sens. Nous allons développer des situations

dans lesquelles l'énumération est l'objet de savoir.

104 thèse 1992 MH SALIN- R.BERTHELOT Bordeaux.
105 Thèse 1992 Pilar ORUZ Bordeaux.

Page 217

4.5. QUATRIEME PHENOMENE : L'ENUMERATION EST LA PART DE
RESPONSABILITÉ DE L'ELEVE DANS LE COMPTAGE.

4.5.1. CONSTAT :

Les instances scolaires exigent que les enfants sachent compter. Pour compter, un enfant va

énumérer, mais le professeur n'enseigne pas l'énumération
106

. Comme celui-ci est obligé de

donner à l'élève une responsabilité
107

, un élément de contrôle sur ce qui a été dit,

l'énumération constituera la part de responsabilité de l'élève dans le comptage.

4.5.2. ANALYSE :

EXISTENCE D'UNE FRONTIERE :

Si l'énumération constitue une connaissance nécessaire à la réalisation de certaines tâches, et

puisqu'elle n'est pas un objet d'enseignement, elle va se manifester dans la capacité

personnelle des enfants à résoudre un problème.

Dans leur thèse, (p.82), MH SALIN et R.BERTHELOT développent les raisons du

déguisement de l'ostension dans l'enseignement de l'espace : "ce sont les contraintes de la

relation didactique et l'ignorance du système sur d'autres moyens pour y satisfaire, qui

106 Comme l'espace est le domaine de compétence de l'élève pour pouvoir tenir son rôle vis à vis de la géométrie.

107 Lors de l'enseignement d'un savoir mathématique étiqueté dans le savoir savant, le partage entre ce qui relève

de la responsabilité du professeur et ce qui relève de celle de l'élève dans une situation d'enseignement donnée

est relativement défini.

Dans l'article de l'école d'été cité plus haut, G.BROUSSEAU définit la notion de "responsabilités" de l'issue de la

situation. Voici un extrait :

« Le passage d'un l'état de la situation au suivant peut être déterminé entièrement ou partiellement :

 -par l'agencement de la situation ou par la règle du jeu.

 -par le choix de l'élève : en général, certaines de ses connaissances lui permettent d'envisager des

possibilités que d'autres connaissances lui permettent d'écarter. Mais la responsabilité de ces choix peut être

répartie entre :

 une part, en quelque sorte publique, déterminée par des connaissances (ou plutôt du savoir)

culturelles (universelles ou particulières à la classe), liées aux langages utilisés, par des algorithmes appris, des

connaissances explicitées antérieurement, des représentations... des savoirs.

 une part privée, personnelle mais ancienne, de connaissances, de savoirs, de manières de

comprendre, d'habitudes, de conceptions... conscientes ou explicitables, en partie seulement, mais régulières et

repérables : la compétence.

 une part de décision prise dans l'instant, de façon aléatoire ou nouvellement organisée : la

performance.

 -par l'intervention directe du professeur, qui, soit modifie la situation ou ses règles, soit agit sur les

connaissances utilisables par l'élève (contrat didactique), soit intervient sur la décision elle-même.

Un bon enseignement a pour résultat de permettre à l'élève de participer à des pratiques sociales ou d'affronter

des situations telles que leur issue dépende essentiellement de la mise en oeuvre, par cet élève, des

connaissances visées. Par exemple, l'utilisation de ses connaissances publiques et culturelles pour un "exercice"

ou de sa compétence pour un "problème".

Une situation d'apprentissage a-didactique doit permettre à l'élève de s'adapter en modifiant de lui-même ses

performances et de convertir ses performances en produits de sa compétence (soit par assimilation, soit par

accommodation) sans l'intervention directe du professeur. Une telle situation doit donc solliciter chez

l'apprenant ces divers niveaux de responsabilité et provoquer l'apprentissage recherché par une sorte de rupture

qui provoque le transfert d'un niveau à un autre : la situation cesse d'assurer l'effet habituel escompté par l'élève

qui doit maintenant l'obtenir par d'autres moyens nécessitant une activité intellectuelle. »

Page 218

conduisent à l'emploi de la forme d'ostension que nous avons appelée "déguisée"". Les auteurs

décrivent ensuite l'étonnement et l'impuissance des professeurs de 6° devant les productions

des enfants dans des situations de communication de géométrie. "Il devient nécessaire de

discuter de la réussite ou de l'échec de la communication parce que les figures ne sont que

presque superposables". Les auteurs avancent alors une explication relevant de l'impossibilité

pour le professeur de prendre en compte les connaissances des élèves.

Replaçons-nous dans notre étude. Dans les situations de comptage que nous observons à

l'école élémentaire, le professeur ne détecte même pas l'existence de l'énumération comme

modèle de comportement d'enfants, de sorte que, dans des situations de communication qui

mettent en œuvre des représentations de collection à des fins de comptage, ni le professeur, ni

les enfants ne disposent de moyens de traiter de la question de l'exploration de la collection.

A la différence de la géométrie où les connaissances spatiales effectives des élèves sont

repérables (mais pour lesquelles aucune négociation ne semble permise), les connaissances

énumératives sont plus difficilement repérables, les situations de communication (portant sur

le numérique) ne permettent qu'une faible reconnaissance du concept.

Dans ce cas, comme dans celui de la géométrie et de la logique, si l'enseignant a repéré des

difficultés d'exploration de collections : (fait des marques, repère, etc.)? alors le modèle

d'enseignement par ostension apparaît comme le seul possible.

L'enseignant a le choix entre ritualiser des pratiques ou bien ignorer le problème et renvoyer

le sujet à ses difficultés personnelles.

Ainsi, le partage des responsabilités ne peut donc être appréhendé convenablement parce que

les situations qui permettraient cette négociation n'existent pas.

QUESTIONS DE DIDACTIQUE :

Dans une activité d'apprentissage, le professeur est obligé de donner à l'élève une

responsabilité, de réserver à l'élève une part personnelle. La question de didactique est alors :

Qu'est-ce qui définit le partage des responsabilités entre le professeur et l'élève dans les tâches

d'apprentissage? Cette question en infère une autre : comment cette frontière est-elle identifiée

?

L'étude théorique de ce phénomène est une composante du contrat didactique. Dans le contrat

didactique, la question posée est celle de qui peut être raisonnablement dévolu à l'élève ou au

professeur. Il est possible de déplacer les charges de chacun. Mais comment et jusqu'où peut

on aller? Cette question générale dépasse le cadre de notre étude mais notre étude montre que

cette question dépend très directement de la détermination des connaissances en jeu.

L'ignorance des pratiques énumératives dans les activités de comptage empêche toute

négociation sur le partage des responsabilités : l'enseignant doit enseigner le nombre. Il est

responsable des situations de comptage (ensemble en ostension). Il attend le comptage.

Montrer l'existence d'une connaissance nécessaire au comptage qui fonctionne dans les

situations proposées par le professeur est un moyen nécessaire pour pouvoir travailler ensuite

sur le partage des responsabilités. Donc, à chaque fois qu'il sera possible de mettre en

évidence une situation a-didactique mettant en jeu des connaissances nécessaires à la

résolution de la situation proposée par professeur et incluse dans cette situation, nous

permettrons de mieux étudier les effets du déplacement des responsabilités.

EFFETS PRODUITS PAR UNE IGNORANCE DE CE PHENOMENE ET

CONSEQUENCES POUR NOTRE ETUDE :

Le phénomène de faire tomber dans le domaine des mathématiques une connaissance qui était

en charge des mathématiciens s'est déjà produit: Guy .BROUSSEAU évoque : "Dans les

Page 219

mathématiques, il y a des notions qui sont de la responsabilité des mathématiciens, qui font

que c'est un mathématicien. Celui-ci a des connaissances qui font de lui un mathématicien (un

connaisseur des mathématiques) . Le mathématicien n'est pas réductible à ses savoirs.

Par exemple, en logique, il utilise des raisonnements admis dans sa communauté, qui seront

peut-être remis en cause un jour, et il est suffisant de dire et faire ce qu'il fait. S'il en dit trop,

cela devient inutile, il ne faut pas expliquer des trivialités."
108

Par exemple, l'enseignement de la théorie des ensembles a fait entrer dans le domaine des

mathématiques certaines connaissances qui étaient du domaine para-mathématique.

Prenons l'exemple précis de la théorie des groupes, par rapport aux enseignements antérieurs

des transformations. Lorsque l'on se préoccupait des transformations géométriques, le sujet

avait à sa charge les opérations nécessaires pour concevoir les compositions de

transformations (on ne parlait pas de composition). Les théories ensemblistes ont alors imposé

l'enseignement de l'algèbre des transformations, la théorie des groupes. L'activité est alors

devenue tout autre. Est-ce à dire que les élèves sont devenus des spécialistes de la

composition des transformations ?

L'enseignement a une tendance à didactifier les mathématiques nouvelles, c'est à dire à

enseigner (à tout prix) ce qui est nouvellement reconnu. Si nous reprenons l'exemple de la

théorie des groupes, celle-ci va devenir objet d'enseignement et le système va ainsi changer le

point de vue des transformations. Pour les groupes, le professeur a ses connaissances de

l'université. Il trouve évident ce que lui sait, mais les élèves n'ont plus de situations permettant

de concevoir l'algèbre des transformations. Nous pensons que ceci peut provoquer un "effet

Jourdain".

Cette analyse peut se faire dès qu'une connaissance est prise en compte par le système et

qu'elle devient un savoir répertorié. Les années 70 ont montré les effets non maîtrisés de ce

phénomène en transformant une théorie ensembliste construite en une explication des

mathématiques.

Notre étude a montré l'existence d'une connaissance non reconnue comme savoir à enseigner.

Nous avons construit des situations a-didactiques dans lesquelles l'énumération constitue la

solution à la question posée.

Nous sommes bien conscients que nous n'échapperons pas à cette difficulté du partage

des responsabilités lorsqu'il s'agira de transmettre ces situations à des enseignants.

.

108 Entretien Juillet 92

Page 220

5. CINQUIEME PARTIE : INGENIERIE DEVELOPPEE.

Page 221

5.1. PRESENTATION.

Nous avons défini l'énumération en tant que connaissance productrice d'énumérations

effectives. Dans ce cas, l'énumération est un modèle implicite d'action. Nous avons montré

que, particulièrement dans des situations de comptage, les enfants concevaient des types

d'énumérations.

Un des buts principaux de notre étude est de construire des situations a-didactiques dans

lesquelles il est nécessaire de produire effectivement des énumérations et qui permettent de

faire "émerger" cette connaissance nécessaire afin qu'elle puisse devenir objet de savoir.

Nous avons montré en quoi les opérations ensemblistes constituaient les fondements de la

construction des nombres et des opérations arithmétiques. Nous avons montré en quoi leur

enseignement traditionnel n'avait pas permis l'acquisition des connaissances permettant le

mesurage des collections.

Les situations que nous construisons permettent de justifier l'usage d'opérations dans

l'ensemble des parties d'un ensemble. Il s'agit en quelque sorte de fonctionnaliser l'usage des

concepts ensemblistes et de développer les activités de mesurage des collections dans des

contextes variés que nous choisissons proches du contexte scolaire actuel..

Nous proposons TROIS familles de situations :

-Exploration d'un ensemble entièrement visible en vue de son énumération. Nous faisons

suivre cette famille de la situation fondamentale du nombre et nous montrons les dépendances

entre ces deux familles.

-Exploration d'un ensemble structuré spatialement en vue de la construction de la

multiplication, mais aussi de la soustraction, de l'addition et des liens entre ces opérations..

-Exploration d'un ensemble par le jeu de dénominations de parties recouvrantes de cet

ensemble. Dans ce cas, le partitionnement est à la charge de l'élève et constitue la seule

réponse possible au problème posé. Cette situation constitue une situation fondamentale de

l'addition.

Page 222

5.2. PREMIERE FAMILLE DE SITUATIONS:

 Il s'agit de la situation d'énumération d'une collection d'objets visibles.

Rappelons cette situation, mise au point par G.BROUSSEAU et R.BERTHELOT : Il s'agit de

placer un jeton et un seul dans chaque tirelire d'une collection de tirelires. Une fois le jeton

dans la tirelire, celui-ci n'est plus visible. Le fait que les tirelires soient opaques empêche un

contrôle du déroulement de l'activité d'énumération, c'est à dire de pouvoir dire à chaque

instant "voici ce que j'ai déjà fait, voici ce qui me reste à faire".

Dans ce cas, l'énumération nécessite une coordination de l'espace et du temps : espace

constitué par la position des objets à énumérer, et temps du déroulement de l'énumération.

Les moyens pour faciliter ce travail sont le marquage (décrit dans de nombreux manuels, voir

première partie), le déplacement des objets (ici, mettre ensemble les tirelires dès qu'elles sont

munies du jeton, organiser l'espace (en ligne, par exemple).

Si aucune de ces conditions n'est réalisée, il faut que l'enfant puisse structurer mentalement

cette collection.

Aider les enfants dans sa maîtrise de l'énumération, c'est lui permettre de savoir choisir dans

ces différents moyens celui qui est le plus adapté à la tâche qu'il va effectuer.

Nous développons un logiciel dans lequel, les enfants sont mis en situation d'énumération

sans possibilité de déplacer les objets. Le développement du logiciel a commencé en 1985
109

.

Nous avons alors étudié son utilisation et ses effets en classe de moyenne et de grande section

de maternelle.

Nous avons, depuis, réorganisé le logiciel en permettant des variantes supplémentaires :

CALAPA 2 permet de réaliser trois situations pré-numériques : le tri-simple,

l'énumération avec marquage, l'énumération sans marquage.

Deux fonctions de l'énumération sont mises en scène : la première fonction consiste à

passer en revue tous les éléments d'une collection donnée, la deuxième consiste à extraire

d'un ensemble donné tous les éléments ayant une propriété commune.

L'objectif de ces situations est que l'énumération de la collection concernée (collection ou

sous ensemble) constitue la solution. Aussi, le scénario vise à rassembler des éléments, pour

des raisons contingentes qui devront être facilement compréhensibles par les enfants.

Si ce rassemblement s'effectue élément par élément, il s'agit d'un tri. Si ce rassemblement

s'effectue en une seule action, il s'agit d'une énumération.

Ce rassemblement peut s'effectuer en détermination de collections plus ou moins complexes :

(collections constituées d'éléments identiques ou non par exemple).

Nous nous servons d'images d'animaux (voir description du logiciel lui-même page 231) pour

permettre la construction d'une histoire qui donne un sens premier à l'action de rassembler.

LES SITUATIONS

109 Voir DEA J.BRIAND 1985, Voir Thèse Mme VILLEGAS.(1987).

Page 223

Dans la situation de TRI, les enfants cliquent
110

 et "tirent" les éléments affichés à l'écran, un

par un, dans un ordre quelconque pour amener les éléments à leur destination.

Dans la situation d'ENUMERATION AVEC MARQUAGE, les enfants cliquent en tous les

éléments cliquent ensuite le lieu de destination commun. Au cours de "l'appel" des éléments,

ceux-ci sont marqués.

Si l'enfant omet un élément ou s'il marque un élément déjà marqué, l'action de rassemblement

ne peut être menée à bien. Le logiciel contrôle cette phase. Si la règle n'a pas été comprise, la

situation permet de comprendre à quelles conditions le rassemblement peut s'effectuer.

Si l'enfant pointe une destination qui n'est pas celle attendue, la partie doit être recommencée

complètement.

Ainsi, l'enfant doit marquer tous les éléments du sous ensemble E puis ordonner le

déplacement de tous ces éléments en une seule action. Pour cela, il lui faut construire une

stratégie d'exploration de l'ensemble pour déterminer le sous ensemble. Le contrôle de

l'utilisation correcte de cette énumération est principalement à la charge de la machine

(marquage). L'énumération est effectuée par le sujet, mais la conception n'est pas à sa charge

Dans la situation d'ENUMERATION SANS MARQUAGE, les enfants cliquent en tous les

éléments cliquent ensuite le lieu de destination commun. Au cours de "l'appel" des éléments,

ceux-ci ne sont pas marqués.

Si l'enfant omet un élément ou s'il clique un élément déjà cliqué, l'action de rassemblement ne

peut être menée à bien. Le logiciel contrôle cette phase. Si la règle n'a pas été comprise, la

situation permet de comprendre à quelles conditions le rassemblement peut s'effectuer.

Si l'enfant pointe une destination qui n'est pas celle attendue, la partie doit être recommencée

complètement.

Dans ce cas, l'enfant doit donc construire une structure qui permette une linéarisation de

l'ensemble F et exercer un contrôle permanent de l'utilisation correcte de cette linéarisation

(mise en ordre total). L'énumération est cette fois ci complètement à sa charge.

Nous reviendrons sur les variables repérées de cette famille de situations et sur celles que

nous avons décidé de contrôler.

110 Ce terme sera employé dans la suite de notre étude, bien qu'il ne figure pas, sous ce sens, dans les

dictionnaires actuels.

Page 224

5.3. DEUXIEME FAMILLE DE SITUATIONS :

Cette situation est le résultat d'une réflexion issue d'activités de géométrie réalisées à l'école

Jules Michelet, activités relatées dans la thèse de MHSALIN et R.BERTHELOT sous le nom

de "la nappe trouée"
111

, mais que nous avons adaptée à une situation de dénombrement.

Nous souhaitions construire une situation d'exploration d'un ensemble à dénombrer qui

permette de contrôler, à chaque instant, une partie visible, mais seulement une partie de

l'ensemble.

Notre projet était d'associer cette activité, aux difficultés que connaissent les élèves lors de

l'exploration de tableaux en vue du dénombrement utilisant le produit cartésien.

Envisager de structurer un ensemble selon un ensemble produit pour envisager le

dénombrement de cet ensemble, constitue la base de la multiplication. Mais nous avons

montré (observation du cours élémentaire) que le système induisait des procédures dont l'effet

produit était de ne plus faire prendre en charge cette nécessaire structuration par les élèves.

Nous construisons une situation générique qui restaure cette activité de structuration d'un

ensemble en vue de son dénombrement.

Nous avons déjà décrit cette situation page 242 parce que son utilisation s'avérait nécessaire à

notre étude lors des observations du chapitre trois. Rappelons là brièvement :

Il s'agit donc de construire une situation dont la question même serait la recherche d'une façon

d'aller puiser de l'information dans un ensemble structuré (de tirer parti de cette structure) afin

de trouver le nombre de ses éléments. Pour cela, nous avons développé le logiciel

"FENETRE" :

IDEE GENERALE :

Nous allons construire une situation dont la solution est la mise en place d'une stratégie

d'exploration d'une collection organisée sous forme de tableaux en particulier, et plus

généralement de collections structurées d'objets montrés.

Nous construisons une situation dans la quelle la tâche à effectuer est avant tout une tâche

d'exploration, même si le comptage constitue le moyen de communiquer la tâche à effectuer

et par là même le contrôle final.

Pour que la tâche d'exploration soit un véritable enjeu, il est nécessaire de ne pas voir toute la

collection. Si, par contre, il devient impossible de voir toute la collection et qu'une démarche

d'exploration effective est nécessaire, nous construisons alors une situation propice à la mise

en place explicite de techniques énumératives plus diversifiées.

LA SITUATION ELLE MEME :

Soit une collection structurée dessinée contrôlée à l'aide des variables suivantes :

- possibilité d'avoir un aperçu rapide de la collection afin de ne pas explorer sans avoir fait

quelques hypothèses.

111 "Le principe de base des situations, utilisées par G.GALVEZ, consiste à simuler le macro-espace urbain par

l'exploration locale de ce qui peut correspondre à une vue d'avion." P. 346

Page 225

- Les objets peuvent être tous identiques ou non. Ils peuvent être des objets concrets mais

aussi être des nombres
112

- La structure peut être choisie relativement à la question que l'on veut traiter. (Tableau axb,

groupements réguliers ou non, arborescence, etc.)

- le nombre d'objets.

- une fenêtre d'exploration de dimensions variables.

La mise en scène peut s'imaginer de la façon suivante : sur une feuille de papier, une

collection est dessinée. Une autre feuille de papier cache la première. Cette deuxième feuille

est munie d'une fenêtre. En faisant glisser cette feuille sur la première, on peut ainsi voir,

"petit à petit" la collection, localement, et en déduire le nombre d'éléments. La difficulté de

mise en scène de cette situation nous a conduits à recourir à l'informatique comme outil de

simulation.

Afin que la recherche de stratégies préalables constituent un enjeu véritable, il est nécessaire

de rendre coûteux, voire impossible, l'énumération première de la collection par pointage un à

un. C'est pour cela que nous avons développé un logiciel qui, par contrainte visuelle, autorise

un "instantané" sur la collection, puis une recherche locale d'indices de dénombrement.

Comme pour la première famille de situations, nous reviendrons sur les variables repérées de

cette famille de situations et sur celles que nous avons décider de contrôler.

112 Nous aborderons peut-être le problème suivant : si l'on donne une addition en colonne de dix nombres égaux,

par exemple 15, très peu d'enfants pensent utiliser le dénombrement des 15 pour, ensuite effectuer une

multiplication qui donnera le résultat de l'addition. La présence de l'addition , l'interdit implicite d'utiliser la

multiplication pour "faire" une addition constituent des obstacles prévisibles.

Les nombres (15) étant dispersés sur un plan, nous faisons l'hypothèse que les enfants utiliserons plus volontiers

la multiplication. Si ce point se révélait exact, il montrerait que le choix des stratégies d'énumération est assujetti

à la pratique scolaire et que, au contraire des auteurs qui analysent l'énumération d'objets disposés en ligne

comme plus facile, nous dirions que dans le cas d'écritures déjà lourdes de sens (addition en colonne),

l'énumération choisie est un obstacle à la décision d'utiliser le modèle multiplicatif.

Page 226

5.4. TROISIEME FAMILLE DE SITUATIONS :

Cette situation vise la essentiellement modélisation de la situation fondamentale de l'addition

des entiers naturels.

Dans sa thèse p.437, G.BROUSSEAU (1986) définit la situation en ces termes : "il s'agira,

pour le joueur de produire le cardinal d'un ensemble alors qu'il ne peut en contrôler

effectivement à chaque moment (pour quelque raison que ce soit) qu'une partie. Par exemple,

il ne sait pas compter des nombres plus grands que 5, mais il dit : "il y a 5 et puis 5 et puis 2".

Ou encore l'élève doit pouvoir appeler et compter certaines catégories d'objets de la

collection. La stratégie optimale consiste à constituer une partition de l'ensemble puis à

s'assurer du nombre d'objets dans chaque classe, en s'assurant que l'on compte bien toutes les

classes.

Si l'on veut que l'élève exprime la somme et ne se contente plus de l'utiliser, il faudra ménager

une communication où l'émetteur pourra "interroger" la collection à compter et où le

récepteur devra réaliser la collection équipotente sans voir le modèle. "

Pour traiter ce sujet, nous utiliserons l'exploration de collections à l'aide de descripteurs
113

 et

de concaténation de descripteurs formant une phrase que nous appellerons prédicats

amalgamés.

SITUATION :

Soit une collection d'objets. Soit un ensemble de descripteurs. Tous les objets sont concernés

par au moins un descripteur. (Les blocs DIENES sont un exemple de collection répondant à

cette définition). L'élève a connaissance de l'ensemble des descripteurs. Il sait que tous les

objets de l'ensemble sont concernés.

La situation est la suivante : sur demande de l'élève, qui utilise un ou plusieurs descripteurs, la

partie de la collection ainsi dénommée apparaît.

L'élève doit organiser une exploration de la collection par l'intermédiaire de ces descripteurs.

Cette situation génère habituellement une situation didactique dans laquelle deux élèves

jouent ensemble : l'un pose des questions, l'autre montre les objets concernés. "je veux voir les

ronds noirs", etc. De cette suite de questions, le joueur va ultérieurement pouvoir déduire, en

s'organisant, le nombre d'éléments de la collection.

Cette situation est en fait difficile à gérer, pour des raisons faciles à imaginer : (questions sans

contraintes, lourdeur des manipulations entre autres).

L'informatique permet de mettre en scène des situations équivalentes, facilitant ainsi le

déroulement de l'activité.

Ce projet de mise en scène par informatique a été abordé par S. GAIRIN CALVO et J.L.

OYALLON qui ont développé à L'IREM de BORDEAUX un logiciel "QUE VEUX-TU

VOIR ?" qui est la mise en scène de cette situation.

Ils ont pour cela utilisé deux descripteurs qualitatifs (couleur, forme) et un descripteur

quantitatif (taille). Les enfants interrogent alors.

Des contraintes sont apportées afin que l'enfant ne puisse pas explorer de façon trop simpliste

: par exemple, si l'enfant demande "les petits", il lui est répondu qu'il n'y a pas assez de place

à l'écran. Ainsi, l'enfant doit revoir son questionnement.

113 Au sens de G.VERGNAUD dans "l'enfant les mathématiques et la réalité" P.66

Page 227

Nous souhaitons pouvoir conduire différemment cette situation en proposant aux

enfants un ensemble de prédicats amalgamés déjà construits afin de rendre plus

explicite la prise en charge de l'exploration de la collection en vue d'un repérage

exhaustif (d'une énumération) de ses éléments.

En particulier, nous voulons que les enfants aient à expliciter le passage des prédicats

amalgamés tels qu'ils les conçoivent aux opérations ensemblistes nécessaires à

l'exploration de la collection.

Pour cela, il nous faut construire un automate qui produise des prédicats amalgamés

dont les parties associées constituent un recouvrement de l'ensemble.

Les contraintes viennent alors de cette organisation à priori de l'exploration définie par

la situation.

Nous avions effectué une première approche informatique de cette situation en construisant le

logiciel "PROTO" qui affichait une liste de prédicats.

Les enfants pouvaient interroger le logiciel au travers de chacun de ces prédicats. Par

exemple, si l'enfant choisissait le prédicat "Les petits ronds", il voyait s'afficher les petits

ronds.

Mais ce logiciel ne proposait qu'une seule liste. Ainsi, les élèves mettaient vite au point une

procédure mémorisée qui dénaturait l'activité.

Il fallait donc envisager un logiciel qui génère des listes de prédicats amalgamés et que

l'ensemble des classes désignées par les prédicats amalgamés recouvrent la collection

Nous avons créé le logiciel "VISUAL".
114

Dans ce logiciel la situation propose une liste, en compréhension, de parties de l'ensemble de

référence. Ces parties sont définies par des prédicats amalgamés.

Par exemple :

Collections explorables : les bleus foncés, les figures B vertes, les figures B bleues claires, les

vertes, les bleues claires.

Sachant que l'ensemble de référence est constitué de figures A, B, C, D de couleur bleu-foncé

ou bleu clair ou vert, que ces figures peuvent être à trait simple ou double, l'enfant va devoir

interroger la machine en demandant à voir quelques unes (ou toutes) ces collections.

Pour cela, ces éléments de P(E) doivent recouvrir l'ensemble E de la façon suivante: ils

constituent un ensemble qui contient un sous-ensemble L(P(E)) qui recouvre l'ensemble E .

Ainsi, le visionnement de plusieurs éléments de L(P(E)) suffit pour pouvoir affirmer le

cardinal de l'ensemble E, ce qui veut dire, qu'en plus de la garantie d'un recouvrement, les

éléments de L(P(E)) proposés permettent, par la redondance des informations qu'ils apportent,

des stratégies de choix.

Pour cela, la liste proposée doit répondre à un certain nombre de conditions:

-Chacune des parties affichées doit être montrable.

-Il doit y avoir un ou plusieurs recouvrements.

114 En fait, pour des raisons matérielles, nous avons développé une version BASIC sur matériel THOMSON et

une version Turbo Pascal sur matériel P.C.. Nous n'avons pas, en turbo-pascal travaillé sur le graphisme. Aussi

les objets sont des polygones et sont nommés par des lettres. Ce qui explique les termes employés dans

l'entretien individuel pour une première observation de VISUAL-PC. Un développement ultérieur prévu de ce

logiciel reprendra le graphisme mis au point dans la version Basic-Thomson.

Page 228

-Le nombre de parties ne doit pas être trop grand et être éventuellement gérable.

-Les dénominations des sous ensembles doivent pouvoir être choisies selon des critères à

expliciter afin de construire une situation adaptée. C'est à dire que l'on doit pouvoir

commander des listes dont la dénomination soit construite sur la base de un deux ou trois

prédicats.

Par exemple, lorsqu'il y a beaucoup de parties dénommées à l'aide de trois prédicats les

informations sont plus simples a priori.

Lorsqu'une exploration est terminée et un résultat (exact ou non) donné, il est possible de

montrer la structure de la collection sous la forme d'un tableau. Une deuxième exploration

pourra être considérablement influencée par le regard porté sur ce tableau. Bien sûr, cet apport

doit être étudié du point de vue didactique (effet de ritualisation, mais aussi levé d'un interdit :

voir première observation en entretien individuel avec ce logiciel).

Nous avons repéré au moins deux niveaux possibles de rapports du sujet à cette

situation:

Exploration libre:

La situation est la suivante: des parties d'ensembles peuvent être visionnées. Le sujet peut

explorer librement la collection. A un moment il décide qu'il a suffisamment de

renseignements pour pouvoir affirmer le nombre d'éléments de la collection. Dans ce premier

niveau l'élève doit développer recueillir les informations en contrôlant ce que chacune

apporte. Pour cela; il utilise des opérations dans les parties de la collection de façon

fonctionnelle. Il structure l'ensemble. Nous ne savons rien des représentations qui seront

mises en jeu.

Stratégies dans le choix des parties de E proposées:

Cette nouvelle situation suppose une variable supplémentaire par rapport à l'activité

précédente: l'exploration doit être la plus courte possible. L'élève n'imagine sans doute pas, au

départ que poser un minimum de questions a un sens. La consigne qui exige cela va lui

permettre, petit à petit, ne plus envisager l'action d'exploration comme première, mais de

prendre conscience d'une activité de recherche préalable qui met en jeu l'exhaustivité,

associée à une bonne représentation de la structure ensembliste.

Comme pour les familles précédentes, nous reviendrons sur les variables repérées de cette

famille de situations et sur celles que nous avons décidé de contrôler.

Page 229

5.5. PROCESSUS DE REALISATION DES LOGICIELS:

Pour nos premiers travaux, en 1985, nous avons développé les premiers logiciels en BASIC

sur du matériel THOMSON.

Ceci pour plusieurs raisons :

1°) A cette époque, les seuls matériels utilisables à l'école élémentaire étaient ceux qui

venaient d'être distribués par le Ministère de l'Éducation Nationale.

2°) Ces matériels avaient la possibilité de faire travailler à l'aide d'un stylo optique, ce qui, de

notre point de vue les rendait d'une utilisation aisée chez de jeunes enfants.

3°) Il était possible de programmer assez aisément des dessins à l'écran.

Lorsqu'il s'est agit de continuer un travail de programmation pour les logiciels de notre

recherche, ces matériels se sont avérés limités.

Nous avons donc développé FENETRE et VISUAL en TURBO-PASCAL 5.0 sur

compatibles PC.

Afin d'optimiser certains développements, nous avons utilisé une bibliothèque de routines

"Turbo-Professionnel" de chez ATEA (TOURS).

Les logiciels FENETRE et VISUAL ont donc été réalisés de cette façon. Ils sont utilisables

sur compatibles PC, de préférence munis d'un disque dur.

La deuxième version des logiciels CALAPA et BARQUES, qui intègre des variables de

commandes supplémentaires a été réalisée conjointement avec les informaticiens des

EDITIONS PROFIL (MONTROUGE). Le développement est fait en C avec utilisation d'une

bibliothèque de routines propres à cette maison d'édition.
115

5.5.1. LES LOGICIELS (REALISATION):

Les logiciels VISUAL et FENETRE sont réalisés en TURBO-PASCAL (V.5-0) de chez

BORLAND et utilisent des routines de TURBO-PROFESSIONAL (ATEA).

Pour chacun des deux logiciels, nous avons développé le programme selon trois unités, qui,

elles-mêmes, appellent des routines ATEA.

Les deux logiciels
116

 adoptent la même structure dans laquelle un programme appelle trois

unités.

115 Nous avons décrit dans un article : "Conditions didactiques d'élaboration d'un didacticiel" Actes du séminaire

micro-informatique en éducation. Montréal 90, notre expérience de réalisateur de logiciels en tant que

didacticien. Nous y décrivons les limites à vouloir contrôler, en tant qu'exécutant, tout à la fois les deux aspects

techniques et didactiques. Par ailleurs, dans les conditions actuelles du développement du logiciel éducatif en

France., nous expliquons notre choix de travailler avec une maison d'édition.
116 Les listings des programmes sources sont en annexe.

Page 230

Page 231

5.6. LOGICIEL "CALAPA2"

Dans les trois cas, sur la partie haute de l'écran apparaissent des animaux, en bas à gauche une

mare, en bas à droite un pré ou du sable (selon option) il s'agit de mettre chaque animal dans

son lieu habituel. . Dans la mare les canards et les poissons, dans le pré les lapins et les

écureuils, ou sur le sable les chameaux et les éléphants.

Les animaux sont pointés ou marqués à l'aide de la souris.

La situation porte sur deux trois ou quatre catégories d'animaux (voir variables).

5.6.1. LES SITUATIONS :

Dans la situation de TRI, pour amener les animaux à leur destination, les enfants cliquent et

"tirent" les animaux un par un, dans un ordre quelconque.

Cette première situation concerne les enfants de maternelle de moyenne et de grande section.

Dans la situation d'ENUMERATION AVEC MARQUAGE, les enfants cliquent tous les

animaux qui doivent aller à la même destination et cliquent ensuite le lieu de destination. Au

cours de "l'appel" des animaux, ceux-ci sont marqués.

Si l'enfant omet un animal ou s'il marque un animal deux fois, il doit être recommencé

complètement pour cette destination.

Page 232

Cette page écran montre un marquage en cours sur les animaux destinés à la mare.

Dans la situation d'ENUMERATION SANS MARQUAGE, les enfants cliquent tous les

animaux qui doivent aller à la même destination et cliquent ensuite le lieu de destination. Au

cours de "l'appel" des animaux, ceux-ci ne sont pas marqués.

Si l'enfant omet un animal, de même que dans la situation précédente, ou s'il marque un

animal deux fois, il doit être recommencé complètement pour cette destination.

Si l'enfant pointe une destination qui n'est pas celle attendue, la partie doit être recommencée

complètement.

Page 233

Cette page écran montre la validation en cours d'une énumération incomplète sur les

animaux destinés à la mare.

Lors de la mise dans le pré, les lapins pointés viennent en glissant, dans le pré, mais

repartiront aussitôt dans la partie haute de l'écran.

Des animaux brouilleurs peuvent être ajoutés afin de faire travailler le tri ou l'énumération

dans un environnement plus complexe. Tout pointage sur un des animaux brouilleurs oblige à

recommencer la partie

Page 234

5.6.2. LES VARIABLES

Voici les trois cadres permettant la construction du scénario de CALAPA

LE PREMIER CADRE

Permet de choisir la situation.

LE DEUXIEME CADRE

Animal brouilleur (1 2)

En activant le pictogramme oiseau et/ou papillon, une ou deux familles de ces animaux

viendront brouiller le travail de tri ou d'énumération. - La présence ou non d'animaux

brouilleurs (leur nombre est géré par l'ordinateur).

 Animation : Ces animaux peuvent se déplacer dans la partie haute de l'écran ou non.

LE TROISIEME CADRE :

Animal mare (3 4)

La destination mare est réservée aux poissons et aux canards. Un ou deux types de ces

animaux peuvent figurer dans la mise en scène. On active, pour cela le pictogramme voulu.

Animation :

Si ce bandeau est activé, les animaux dont la destination est la mare peuvent se déplacer sur la

partie haute de l'écran.

Nombre minimum, nombre maximum

Permet de donner une fourchette numérique. Le nombre minimum et le nombre maximum de

poissons et/ou de canards peut être choisi entre 1 et 18.

Autre animal (5 6)

Page 235

La destination pré ou sable est réservée aux lapins et aux écureuils ou aux chameaux et aux

éléphants.

Un ou deux types de ces animaux peuvent figurer dans la mise en scène. Pour cela, activez le

bandeau PRE ou SABLE. Ces deux bandeaux fonctionnent en bascule.

Animation :

Si ce bandeau est activé, les animaux dont la destination est le pré ou le sable peuvent se

déplacer sur la partie haute de l'écran.

Nombre minimum, nombre maximum

Permet de donner une fourchette numérique. Le nombre minimum et le nombre maximum de

lapins et/ou d'écureuils pour le pré ou d'éléphants et/ou de chameaux pour le sable est entre 1

et 18 .

LES VERSIONS PRE-PROGRAMMEES

Nous avons préparé trois versions préprogrammées:

LE TRI (lettre d'appel : T)

Nous avons pris une version très simple:

Les lapins (entre 8 et 10), les poissons (entre 8 et 10), pas d'animaux brouilleurs, le tout est

animé.

LE MARQUAGE (lettre d'appel : M)

Les poissons (entre 10 et 14), les chameaux et éléphants (entre 7 et 9), des animaux

brouilleurs, le tout est animé.

L'ENUMERATION (lettre d'appel : E)

La variante disponible au démarrage du logiciel est une situation d'ENUMERATION. Le

nombre de lapins est compris entre 8 et 12, celui des canards entre 5 et 10. Des papillons sont

présents. Le tout est animé.

Page 236

5.7. LE LOGICIEL "BARQUES" :

5.7.1. PAGE DE TRAVAIL ET SITUATIONS DE BASE :

L'écran est divisé en deux parties :

- En bas : la "mare" bleue dans laquelle, l'enfant construira la collection de barques.

- En haut : les animaux, à savoir la collection de lapins ou de chameaux sur laquelle porte le

travail et, éventuellement, la collection d'animaux "brouilleurs" (oiseaux et papillons).

Le logiciel permet de réaliser plusieurs situations visant l'apprentissage des premiers nombres

et une situation d'initiation au jeu.

Dans tous les cas, il s'agit de construire des barques pour des animaux (lapins ou chameaux) :

- exactement une barque pour chacun (dans le cas de barques à une place). L'apprentissage

visé est alors le dénombrement de collections, le nom et l'écriture des nombres jusqu'à 25.

- exactement une place pour chacun (dans le cas où il y a aussi des barques à plusieurs

places). Les situations permettent alors une première approche de la numération et du calcul

 L'enfant fabrique les barques une à une en cliquant l'icône correspondant en bas. Dans

l'option "CORRECTION BARQUES", il peut supprimer la dernière barque en cliquant la

poubelle .

Trois types de situations (S1 S2 S3) décrits ci-après peuvent être mis en scène:

Dans S1 et dans S2, l'enfant commence immédiatement à fabriquer les barques.

Dans S2, les animaux disparaissent quand il clique pour fabriquer la première barque.

Dans S3, il faut d'abord faire disparaître les animaux en cliquant la flèche, avant de

commencer à fabriquer les barques.

Page 237

Quand l'enfant estime avoir fabriqué la collection convenable de barques, il clique la flèche en

bas de l'écran.

Dans S2 et S3, les lapins réapparaissent alors. Il faut maintenant les embarquer.

Dans le cas de pose automatique, la commande se fait en cliquant la flèche.

Dans le cas d'embarquement par l'enfant:

- s'il n'y a que des barques à une place, il pointe un animal, une barque, un animal, une

barque... jusqu'à ce qu'il n'y ait plus d'animaux, ou de barques.

- s'il y a des barques à "n" places, la pose se fait barque par barque: l'enfant doit cliquer

exactement "n" animaux puis la barque à "n" places; aucune barque ne peut être occupée

seulement partiellement; l'enfant peut remplir les barques à "n" places et à une place dans

l'ordre qu'il veut. Il doit poursuivre l'embarquement jusqu'à ce qu'il ne reste plus de barques à

remplir (mais il peut rester à la fois des barques et des lapins: par exemple 2 barques à 5

places et 4 lapins)

A la fin de l'embarquement : cliquage de la flèche.

- s'il a réussi (s'il ne reste ni lapin-ou chameau- ni barque vide) : animation.

- s'il s'est trompé, suivant le choix fait par l'utilisateur :

 . Soit il ne se passe rien : l'enfant doit chercher son erreur

 . Soit l'erreur est visualisée : les barques en trop deviennent noires ou (et) les animaux

sans barque deviennent rouges.

En cliquant à nouveau la flèche, il termine le premier essai.

Si l'utilisateur a choisi "2 essais", les animaux reprennent leur place, les barques disparaissent.

Le deuxième essai est identique au premier.

A la fin, cliquage de la flèche pour terminer la partie.

5.7.2. LES SITUATIONS:

Situation S0: INITIATION

L'enfant appelle une barque puis embarque un animal. Il procède ainsi pour chaque animal.

Les seules barques disponibles sont les barques à une place.

Situation S1: AVEC ANIMAUX

Il s'agit de construire une collection (de barques) équipotente à une collection visible

(d'animaux).

L'enfant réalise d'un seul coup toutes les barques nécessaires, puis il embarque les animaux.

Pour gagner, il ne doit pas rester de barques ni en manquer.

Les procédés utilisés sont soit la correspondance terme à terme, soit le comptage, souvent les

deux, l'un validant l'autre.

Situation S2 : SANS ANIMAUX

Elle consiste à construire une collection équipotente à une autre qui n'est plus visible.

L'enfant doit encore réaliser d'un seul coup toutes les barques nécessaires mais maintenant les

lapins disparaissent quand il appelle la première barque.

Le procédé utilisé en général est le comptage.

Situation S3: COMMUNICATION

Elle permet de réaliser en classe des situations de communication orale ou écrite.

Ici, il faut faire disparaître les animaux AVANT de commencer à fabriquer les barques.

Page 238

Exemple de situation de communication :

 Un enfant vient voir les animaux, puis les faits disparaître. Il communique, oralement ou par

écrit, le nombre d'animaux à un autre enfant qui vient construire la collection de barques.

 Les connaissances visées sont ici la désignation orale ou écrite des nombres (dessins ou

écriture usuelle).

Ces trois situation (avec animaux, sans animaux, communication) peuvent être

reconstruites en travaillant cette fois-ci avec des barques à plusieurs places. On obtient

donc trois autres situations:

S1-2 AVEC ANIMAUX et BARQUES A PLUSIEURS PLACES

L'enfant dispose maintenant de deux types de barques: à une place et à "n" places (n pouvant

prendre les valeurs 2,3,4,5).Pour gagner, il ne doit pas rester de places vides, ni d'animaux.

Il peut procéder par correspondance un pour "n"; ou bien par tâtonnement.

Ici, les lapins commencent à être embarqués, par groupe énuméré de 4 si l'enfant doit pointer

les lapins.

S2-2 SANS ANIMAUX et BARQUES A PLUSIEURS PLACES

L'enfant doit prévoir avant de fabriquer la première barque combien il fera de barques de

chaque type. Il peut aussi garder en mémoire le nombre total d'animaux et procéder par

tâtonnement en comptant les places disponibles après chaque fabrication de barque.

S3-2 COMMUNICATION et BARQUES A PLUSIEURS PLACES

Page 239

a) si le premier enfant voit les icônes des barques disponibles AVANT de faire disparaître les

animaux, il communique au deuxième enfant un message du type "4 barques à 3 places et 2

barques à une place".

Dans le cas ou il est seul, il doit garder en mémoire un message de ce type.

Cette structuration de la collection en paquets égaux constitue une première approche de la

numération ("56" c'est "5 paquets de dix et 6")

b) si les icônes des barques disponibles ne sont visibles qu'APRES la disparition des animaux,

la communication porte sur le nombre total d'animaux et le deuxième enfant doit effectuer,

par tâtonnement ou par calcul, une décomposition du nombre. (Ex : 14 = 3+3+3+3+2)

5.7.3. LES VARIABLES

Voici les trois cadres permettant la gestion du scénario de BARQUES.

PREMIER CADRE :

L'utilisateur choisit d'abord la situation (S0,S1,S2 ou S3)

DEUXIEME CADRE

Place dans barques disponibles

Pour S1, S2 ou S3, il y a toujours des barques à une place, mais l'utilisateur peut choisir

d'avoir aussi des barques à 2,3,4 ou 5 places (un seul choix). Pour cela, il active le bandeau

voulu en tapant le nombre ou en cliquant à la souris.

Nombre de places à une place limité

Si ce nombre est limité, dans le cas de barques à n places, l'enfant ne peut pas faire plus de n-1

barques Quand l'enfant atteint le nombre-limite, il ne se passe rien quand il clique l'icône

correspondant aux barques à une place. Il doit alors utiliser les grandes barques, et

éventuellement en effacer des petites.

Page 240

Cette limitation a pour but d'obliger l'enfant à utiliser le plus possible de grandes barques.

Barques disponibles visibles avant la disparition des animaux

Ce bandeau n'est disponible que pour la situation S3 parce que cette variable concerne la

situation S3.

Elle modifie le problème posé: si l'enfant ne connaît pas la taille des grandes barques quand il

observe la collection d'animaux, il ne peut pas structurer mentalement celle-ci en paquets

égaux pour prévoir le nombre de grandes barques nécessaires; il devra utiliser le nombre total

d'animaux (ou le communiquer à celui qui fabriquera les barques).

TROISIEME CADRE

2 essais Si ce bandeau est activé, l'enfant dispose de deux essais. C'est à dire qu'après avoir

constaté qu'il y a des barques ou des animaux en trop, l'enfant peut recommencer sur la base

du même nombre d'animaux.

Si ce bandeau n'est pas activé, l'enfant ne dispose que d'un essai.

Signal erreurs

Dans le premier cas, la recherche de l'erreur est à la charge de l'élève ; il doit avoir bien

compris le but à atteindre.

Dans le deuxième cas, c'est l'ordinateur qui valide le travail. L'enfant attend le "verdict". Le

choix dépend du niveau de prise en charge du problème par les enfants.

Pose automatique

Nous conseillons de commencer par " pose par l'élève" pour que celui-ci établisse lui-même

la correspondance terme à terme et voit bien le but du jeu. Par la suite, quand les enfants ont

bien compris la situation, la pose automatique permet de gagner du temps.

QUATRIEME CADRE

Animal embarqué (6 7)

Il s'agit soit de lapins, soit de chameaux qui sont choisis en activant le bandeau voulu..

Le minimum est au moins 1 et le maximum au plus 20.

Le choix de ces nombres est bien sûr essentiel pour définir la situation d'apprentissage; il

pourra être fait en fonction du niveau de chaque enfant, ou groupe d'enfants.

Animation :

En choisissant ANIMATION, les animaux se déplacent lentement sur l'écran ce qui rend les

problèmes beaucoup plus difficile.

CINQUIEME CADRE

Animaux brouilleurs

Il s'agit d'oiseaux et de papillons, dont le nombre total est automatiquement entre 3 et 10. Ils

peuvent, eux-aussi, être en mouvement.

 Ces deux collections modifient la situation de base.

Dans le cas de très petits nombres de lapins, elles permettent de garder un caractère

problématique à l'activité.

Animation :

En choisissant ANIMATION, les animaux brouilleurs se déplacent lentement sur l'écran.

LES VERSIONS PRE-PROGRAMMEES :

Page 241

Situation d'initiation (Touche d'appel : I)

Dans cette situation d'initiation (utilisant S0), les lapins sont posés par l'élève, l'erreur est non

marquée, le nombre de lapins est entre 5 et 10. Les animaux brouilleurs sont présents.

Lapins, 1 pl (Touche d'appel : L)

Dans cette situation les lapins restent présents pendant la commande des barques (S1), les

lapins sont embarqués par l'élève, l'erreur est non marquée, le nombre de lapins est entre 10 et

15. Les animaux brouilleurs sont présents.

Lapins absents, 1 pl (Touche d'appel : A)

Dans cette situation les lapins disparaissent pendant la commande des barques (S2), les lapins

sont embarqués par la machine, l'erreur est non marquée, le nombre de lapins est entre 10 et

15. Les animaux brouilleurs sont présents.

Communication simple (Touche d'appel : C)

Dans cette situation les lapins disparaissent sur demande avant la commande des barques

(S3), les lapins sont embarqués par la machine, l'erreur est non marquée, le nombre de lapins

est entre 10 et 15. Les animaux brouilleurs sont présents.

Lapins, 3 pl (Touche d'appel : T)

Dans cette situation les lapins restent présents pendant la commande des barques. L'enfant

peut commander des barques à une place et des barques à trois places (S1-2). Les lapins sont

embarqués par l'élève, l'erreur est non marquée, le nombre de lapins est entre 10 et 15. Les

animaux brouilleurs sont présents.

Lapins absents, 3 pl (Touche d'appel : P)

Dans cette situation les lapins restent présents pendant la commande des barques. L'enfant

peut commander des barques à une place et des barques à trois places (S2-2), les lapins sont

embarqués par l'élève, l'erreur est non marquée, le nombre de lapins est entre 10 et 15. Les

animaux brouilleurs sont présents.

Comm, 4 places (Touche d'appel : Q)

Dans cette situation les lapins disparaissent sur demande avant la commande des barques. Les

icônes des barques sont présents. (S3-2), les lapins sont embarqués par la machine, l'erreur est

non marquée, le nombre de lapins est entre 15 et 20. Les animaux brouilleurs sont présents.

Comm, type inconnu (Touche d'appel : X)

Les barques ont 5 places.

Dans cette situation les lapins disparaissent sur demande avant la commande des barques (S3-

2). Les icônes des barques sont absents au départ (Le premier enfant ne peut donc transmettre

qu'une information numérique générale). Les lapins sont embarqués par la machine, l'erreur

est non marquée, le nombre de lapins est entre 15 et 20. Les animaux brouilleurs sont

présents.

Page 242

5.8. LOGICIEL "FENETRE"

ORGANISATION DU PROGRAMME ET LISTING (Voir annexe).

5.8.1. SITUATION :

Un tableau d'objets est en partie visible au travers d'une fenêtre. Cette fenêtre peut-être

déplacée afin de permettre l'exploration de la collection.

Une touche du clavier permet d'avoir (une fois) un coup d'œil général (voir ci-dessous) sur la

collection.

Exemple de structure (forme axb).

Page 243

Voici une structure type (axb)xc

Voici une structure type (axb) - (cxd)

Page 244

5.8.2. LES VARIABLES :

- La collection peut rester visible. Cela permet une situation d'initiation qui a pour but la

compréhension de la règle du jeu.

- La fenêtre peut être de deux dimensions (petite ou grande).

- Le nombre d'éléments de la collection dépend du maillage du tableau. Nous avons prévu 3

maillages. Le maillage 1 permet d'afficher aux environs de 800 objets, le maillage 2 permet

d'afficher aux environs de 400 objets, le maillage 3 permet d'afficher aux environs de 200

objets.

- Remarque : à chaque appel d'une touche fléchée, la fenêtre se déplace d'une ligne ou d'une

colonne du maillage. Nous avons choisi cette option car ceci permet un sur-contrôle du

comptage par le geste sur le clavier.

- Dans l'état actuel du logiciel, l'enfant ne peut proposer que l'écriture canonique du résultat.

Nous pensons développer ce point ultérieurement.

- Les types de collection peuvent donc être choisis de la façon suivante :

Les types 4 et 5 permettent un choix aléatoire.

Les jeux peuvent être enregistrés, constituant ainsi une réserve de situations.

Page 245

5.9. LOGICIEL "VISUAL":

ORGANISATION DU PROGRAMME ET LISTING (Voir annexe).

ETUDE DES MESSAGES EN FONCTION DES SCENARIOS (Voir annexe).

5.9.1. REALISATION DE L'AUTOMATE GENERATEUR DE LISTES :

Nous avons construit un modèle de générateur de listes. Il s'agit donc, dans ce cas de recenser

toutes les variables, toutes les stratégies et de concevoir un programme qui produise une liste

de parties d'un ensemble répondant aux contraintes de la situation.

Dans la version Thomson , les prédicats sont constitués à partir des prédicats élémentaires

suivants :

petits grands

monstres, voiliers, poissons, arbres

verts, jaunes, blancs

Dans la version PC, nous avons pris les prédicats suivants :

simple double

figure A, figure B, figure C, figure D

Vert, bleu-clair, bleu-foncé, rouge

Nous dirons qu'il y a là trois variables dont la première peut prendre 2 valeurs, la deuxième 4

valeurs, la troisième 3 valeurs. Le logiciel permet de générer de façon aléatoire des définitions

en compréhension de listes d'éléments de P(E), tout en garantissant les propriétés suivantes:

Ces éléments de P(E) recouvrent l'ensemble de référence.

Ils constituent un ensemble qui contient un sous-ensemble L(P(E)) qui recouvre l'ensemble E

de référence.

Le visionnement de plusieurs éléments de L(P(E)) suffit pour pouvoir affirmer le cardinal de

l'ensemble E, ce qui veut dire, qu'en plus de la garantie d'un recouvrement, les éléments de

L(P(E)) proposés permettent, par la redondance des informations qu'ils apportent, des

stratégies de choix.

Ensemble de référence:

Il y a donc (voir ci-dessus) trois variables:

Une variable à deux valeurs (grandeur), une variable à trois valeurs (couleurs), une variable à

quatre valeurs (nature).

Ceci constitue donc 24 parties exprimables en fixant les trois valeurs des variables.

Les prédicats définissent les parties d'un ensemble. Cet ensemble est un ensemble de 24

classes d'objets. Dans chacune de ces classes il peut y avoir plusieurs objets. Par exemple, il

peut y avoir plusieurs "petits poissons jaunes". Ce qui est nommé par les prédicats sont donc

des éléments de l'ensemble des parties. Ce que doit faire l'enfant, c'est appeler, choisir les

parties qui sont affichées, l'ordinateur montre alors les éléments qu'il y a dedans. Par exemple,

on veut voir les "poissons verts", l'ordinateur montre les poissons verts. Il peut y en avoir de

Page 246

grands, de petits. L'enfant doit dire combien il y a d'objet dans cet ensemble E des objets.

Pour cela, il doit donc appeler, à l'aide de ces prédicats là, des parties, qui ne sont pas

disjointes, et former un recouvrement à travers ce qui lui est proposé. Il faut qu'il fasse une

énumération des éléments de l'ensemble des parties. Remarque: les catégories peuvent ne pas

toutes apparaître lors de l'affichage des prédicats, si on a une partition à l'aide d'une autre

variable. Par exemple, si l'on a "les grands" et " les petits" on n'a pas besoin de savoir s'il y a

des voiliers, des monstres, des verts. L'enfant peut être amené à demander ce qu'il y a (la

nature du référentiel) alors que cette information n'est pas nécessaire, dès lors que la règle est

: cet ensemble des parties assure un recouvrement.

Page 247

5.9.2. LA SITUATION :

Voici un élément de L(P(E)) proposé par la machine:

L'enfant peut visionner, sur demande, la collection sélectionnée : exemple, ici

L'enfant a demandé à visionner « les vertes » (les objets sont en couleurs sur l'écran).

L'utilisation de la touche CNT A permet de savoir que l'enfant travaille sur la collection

suivante :

Page 248

Une analyse (calcul du taux, recherche des min-termes éliminables) est fastidieuse en cours

d'observation, si l'on veut corréler ceci avec les stratégies et les modèles employés par les

enfants. Donc, nous installons, dans le logiciel, une procédure qui nous donnera la valeur du

taux de recouvrement ainsi que le rang des min-termes superflus, sur la base de ce que avons

décrit .

L'analyse des inclusions est faite automatiquement. Elle montre ici, que la collection des

bleus-clairs (collection n°5) peut ne pas être explorée. L'exploration des autres collections

suffit.

Ainsi, le logiciel analyse maintenant automatiquement la collection qu'il a produite. Il calcule

le taux de recouvrement et affiche les numéros des min-termes reconnus superflus. Ces

informations sont à destination du chercheur et ne sont obtenues que si la configuration du

scénario l'a prévu.

Autre exemple : pris avec possibilité de 2 à 3 critères pour définir un élément de P(E).

L’analyse immédiate donne :

Page 249

Page 250

5.9.3. LES VARIABLES :

Première variable:

-Le logiciel prévoit la possibilité de visionner la collection en entier (si celle-ci ne dépasse pas

73 éléments). Dans ce cas, l'activité n'est plus du tout celle prévue initialement, mais une

observation avec un enfant a montré que, dans une première approche, voir la collection

donnait du sens à la future activité. (La permanence de l'objet vidéo est ici, semble-t-il en

cause, à moins que cela ne soit la compréhension de la règle du jeu... à étudier).

Deuxième variable:

-Le logiciel permet de sélectionner 2 ou 3 de ces critères. Par exemple, si l'on sélectionne 2

critères, le logiciel va construire un ensemble de définitions utilisant uniquement la nature

ou/et la couleur. Il s'agit de la première variable V0 qui peut être gérée lors de la constitution

du scénario.

Remarque: la partition la plus fine possible (que nous appellerons les min-classes) utilisant les

définitions en extension est composée de 24 éléments si l'on choisit V0=3 ou de 12 éléments

si l'on choisit V0=2.

Troisième variable:

-Le logiciel permet de demander au programme de concevoir des définitions qui utilisent

elles-mêmes entre I et J variables,

0<I<J<4 .Par exemple, si l'on a V0=3, I=2 J=3, le logiciel générera des définitions du type

:Les Petits monstres ou bien Les Petits monstres blancs ou bien les petits blancs.

Quatrième variable:

-Le logiciel permet de fixer le nombre minimum ainsi que le nombre maximum d'éléments

dans chaque classe définie par trois critères (classification la plus fine.).Par exemple, si l'on

choisit entre 3 et 5 objets par classe, et si V0=3, c'est à dire trois critères, c'est une collection

comprise entre 3X24 et 4X24 objets qu'il faudra dénombrer.

Remarque : on voit que le nombre d'objets, s'il est choisit entre 0 et 1 par classe a une

espérance de 6, dans le cas ou V0=2 mais que si l'on choisit 6 objets par classe avec V0=3 on

arrive à 144 objets.

Page 251

Cinquième variable:

A chaque fois que l'on visionne un sous-ensemble, celui-ci peut être, ou non, disposé de la

même façon à l'écran.

Sixième variable:

Après avoir réussi dans sa recherche du cardinal de la collection, l'enfant peut obtenir une

représentation en tableau à double entrée de la structure de la collection, si le scénario est calé

sur cette option. Ceci est optionnel car cela donne un moyen de représentation à l'enfant,

moyen qui peut-être un des objets de l'apprentissage en cours.

REMARQUE : Les premières observations nous montrent que les enfants cherchent à

reconnaître, au travers des prédicats amalgamés, des sous ensembles qui constitueraient une

partition. Ainsi, nous avons deux catégories de situations :

• Celles qui proposent, dans la liste des prédicats, une sous liste désignant une partition.

• Celles qui ne permettent pas une partition par simple analyse des prédicats amalgamés.

Cette variable qui paraît être fondamentale n'est pas directement gérée pas le logiciel.

Toutefois, comme chaque jeu peut être enregistré, il suffira de préparer des jeux caractérisant

l'une et l'autre de ces deux familles de situations.

Commodités de fonctionnement:

A tout instant, on peut quitter le travail en cours en tapant sur la touche ACC.A tout instant, le

maître peut avoir accès à la structure de la collection en appuyant sur les touches CNT et A.

Le logiciel enregistre, à tout moment d'arrêt, le scénario. Si donc, l'on reprend le logiciel plus

tard, la configuration du scénario est celle qui résidait la séance précédente. Chaque situation

peut-être enregistrée et stockée sur disquette. Ainsi, il sera possible de remettre en scène une

situation déjà vue. Dans ce cas , c'est la structure qui est conservée, ainsi que les phrases. Par

contre, nous n'avons pas conservé le même nombre d'objets. Ainsi, il sera possible de

retravailler la même situation sans disposer du résultat numérique, ce qui permet l'utilisation

avec un groupe d'enfants. L'impression des phrases afin qu'un enfant puisse aller réfléchir en

dehors de l'ordinateur est aussi possible.

Analyses en temps réel:

Afin de permettre une analyse plus fine de la situation, il est possible d'obtenir (en utilisant

CNT A) un tableau. Dans ce tableau figure le nombre d'objets par minterme, ainsi que le

nombre de fois ou le minterme a été sollicité lors de la construction des phrases. Au bas du

tableau après un temps de traitement, le taux de recouvrement est affiché.

En option (au scénario), une analyse des inclusions est faite, de sorte qu'il est possible d'avoir

automatiquement la liste des phrases inutiles de l'exercice. Comme chaque jeu peu être

enregistré, on dispose là d'une banque possible de situations.

Page 252

5.10. OBSERVATIONS:

Les logiciels de notre étude ont été construits à des époques différentes en réponse à des

problématiques différentes. CALAPA et BARQUES ont contribué au travail d'identification

de l'énumération de petites collections en ostension d'une part et du dénombrement (au sens

restreint)
117

. La situation mise en scène par VISUAL est le résultat d'une interrogation

commencée avec G.BROUSSEAU autour du logiciel QUE VEUX-TU VOIR ? puis PROTO.

Il permet la mise en scène d'une situation d'utilisation de prédicats amalgamés pour explorer

un ensemble. Le logiciel FENETRE fut construit pour mettre en scène une situation

d'exploration d'une collection d'objets, structurée, mais non totalement visible.

Ce chapitre ne constitue pas une suite continue d'observations à partir des logiciels, mais un

bilan des types d'observations qui ont été faites au cours de cette étude.

5.10.1. "CALAPA2" ET "BARQUES":

Les observations relatives à ces deux situations furent l'objet de notre D.E.A.. (voir en annexe,

quelques extraits). L'année suivante, les logiciels CALAPA et BARQUES furent l'objet

d'observations détaillées au sein de la thèse de Mme BLANCA VILLEGAS. Depuis, ce

logiciel est régulièrement utilisé en début d'année du cours préparatoire de l'École Jules

Michelet.

Rappelons quelques résultats relatifs aux observations liées à l'utilisation des logiciels

CALAPA et BARQUES :

Lors de notre D.E.A., nous avions constaté que la plupart des enfants de grande section de

maternelle avaient résolu les problèmes d'énumération dans le micro-espace (voir page 44 du

DEA) que constitue l'écran. Toutefois, pour certains enfants, la réussite n'était obtenue que

lors du deuxième essai. Ce fut un résultat qui nous permit de montrer en quoi une situation a-

didactique mise en scène par un logiciel permettait, par une deuxième confrontation avec le

problème de faire progresser les enfants. J.PERES évoquait la nécessaire prise de conscience

de la situation qui pouvait faire obstacle, dans un premier temps à la réalisation effective du

problème.

Les observations conduites à cette époque en moyenne section de maternelle montrèrent des

résultats nettement différents. En fin de moyenne section, une majorité d'enfants ne réussit pas

à une énumération d'une collection de 8-10 objets.

Les enfants de grande section que nous avions étudiés avaient réalisé un long travail dans

l'activité dite "du jeu du trésor"
118

 qui avait peut être influé sur les résultats du travail avec

CALAPA.

Si nous prenons des observations du cours préparatoire de 1986
119

, nous constatons de

résultats en effet plus nuancés :

Les enfants ont travaillé une première fois sur le logiciel. La maîtresse propose ensuite une

fiche
120

 dont le dessin représente une mise en scène identique à celle vécue sur micro-

ordinateur. (Voir annexe). Les deux observations montrent que sur 27 enfants observés, 2 ne

117 Dénombrement qui ne suppose pas le comptage. (J.BRIAND DEA 1985, BLANCA VILLEGAS Thèse

1986).
118 J.PERES Bib.
119 Observations du 9 septembre 1986 et du 11 septembre 1986. Archives du COREM Ecole Jules Michelet

Talence.
120 Voir thèse BLANCA VILLEGAS.1986

Page 253

réalisent pas l'énumération, 7 oublient un animal, 5 font des amorces d'énumération. 13

réalisent une énumération correcte. Lors de l'observation suivante, après un débat collectif, on

constate 17 réussites, 4 oublis d'animaux, et 6 amorces d'énumération. Bien qu'il ne s'agisse

pas d'une situation à l'identique de la situation de CALAPA (pas de feed-back, obligation

d'une convention de représentation qui peut prêter à confusion pour l'observateur), nous ne

pouvons totalement écarter l'hypothèse que des enfants en début du cours préparatoire ont des

difficultés dans cette activité.

Or, BLANCA VILLEGAS, dans sa thèse, montre que l'apprentissage de l'énumération dans le

contexte de CALAPA favorise la réalisation du comptage dans le contexte de la situation

fondamentale du dénombrement (BLANCA VILLEGAS utilisait le logiciel BARQUES).

Nous pensons donc utile de mettre en place, en début d'année scolaire du cours préparatoire,

une activité construite autour de CALAPA afin de mener à bien un apprentissage de

l'énumération d'une petite collection auprès des enfants en difficulté dans cette activité.

5.10.2. "FENETRE" : ENTRETIENS INDIVIDUELS

FENETRE fut mis au point à partir d'entretiens individuels en 1990. Nous ne relatons pas ces

entretiens, puisque nous avons utilisé ce logiciel dans les observations du cours élémentaire et

que nous avons relaté ces observations dans le chapitre trois.

Les observations nous ont permis de projeter un certain nombre de modifications pour une

version future de ce logiciel.

En particulier, il faudrait concevoir des structures de collections plus variées, D'autre part, ce

logiciel peut ne pas se limiter à l'énumération d'objets identiques, mais, en reprenant les

analyses que nous faisions au chapitre un, les ensembles à énumérer devraient pouvoir être

constitués d'objets différents. Nous pourrions alors construire une activité de comparaison

d'ensembles, dont une énumération constitue la stratégie de base, et mettre en place un

scénario qui permette une rétroaction indépendante du nombre.

5.10.3. "VISUAL" : ENTRETIENS INDIVIDUELS. :

Nous avons conduit deux entretiens sur la situation de "VISUAL". La première a été conduite

avec un enfant de 9 ans, la seconde avec un enfant de 11 ans. Le détail de ces deux entretiens

figure en annexe.

Premier entretien : (utilisation de la version "thomson" du logiciel, dans laquelle les objets

sont dénommés.)

(Voir annexe).

Analyse a posteriori :

PE a comme modèle la partition en deux classes grand-petit. Il utilise donc ce modèle alors

que vert-blanc-jaune figurait explicitement et définissait une partition.

Le partitionnement est le moteur de l'exploration, mais la partition choisie obéit à une priorité

venant des prédicats.

Tout se passe comme s'il y avait une hiérarchie dans ces prédicats, les descripteurs petits

grands l'emportant sur les descripteurs nommant les objets ou les couleurs. Les descripteurs

petit-grand suggèrent une partition en deux sous ensembles, ce qui n'est pas le cas de la

partition "évidente" affichée dans la situation (verts, blancs, jaunes).

Cette conception de la partition en deux sous ensembles s'oppose à une exploration plus

économique dans la situation. L'enfant ne fait pas l'analyse de la meilleure partition en

fonction du contexte, mais en fonction d'une perception première de la collection au travers

d'une partition en deux.

Page 254

Deuxième entretien : (utilisation de la version "PC" du logiciel, dans laquelle les objets sont

difficiles à dénommer.)

(Voir annexe).

Analyse a posteriori : Dans un premier temps (voir travaux en annexe), l'enfant donne

priorité à une partition par type de figures mais échoue. Nous lui montrons le tableau qui fait

le bilan numérique par classe.

Lors du deuxième essai, l'enfant change de stratégie et met en place un tableau à double

entrée. Pour cela, il effectue une exploration des parties dans le but unique de répertorier les

parties de la collection selon le procédé suivant :

Il effectue un passage en revue des collections pour rédiger la colonne du tableau (les types de

figures). Puis il effectue un nouveau passage en revue pour rédiger la ligne du tableau (les

couleurs). Il passe ensuite en revue les 8 sous ensembles et enregistre l'information numérique

au fur et à mesure dans le tableau. Il réussit.

Dans ce cas, le visionnement du tableau a été déterminant. L'enfant s'est construit un tableau

lié à la situation effective. Il semble qu'il ne s'agisse pas d'une simple imitation.

Cette première approche en vue de la construction d'une situation didactique nous conduit à

nous poser la question suivante :

5.10.4. VISUAL PERMET-IL UNE SITUATION D'APPRENTISSAGE DE
L'ADDITION ?

Du point de vue didactique, le saut que l'enfant doit faire entre le jeu proposé et les moyens

qu'il doit se donner afin de réussir risque d'être grand. La situation a-didactique manque de

possibilités pour réduire ce saut.

La situation qui fait fonctionner le savoir en jeu n'est peut être pas une bonne situation

d'apprentissage de ce savoir.

A la lumière du deuxième entretien, nous proposons une réflexion et une solution :

Nous avons vu que chaque jeu pouvait être enregistré. Or le tableau qui sert de contrôle peut

faire partie de la situation. (Voir observation précédente).

L'enfant vient de faire un jeu et échoue. La question est alors d'obtenir une stratégie de base

pour cette situation.

L'enfant regarde la solution à l'aide du tableau.

Il n'est pas forcément capable de puiser toutes les informations et les ressources que celui-ci

contient.

Toutefois, un apprentissage peut, peut être s'y élaborer. C'est ce qui semble s'être produit lors

de notre observation.

A partir du moment ou un enfant a l'idée qu'un modèle comme le tableau est une structure

déterminante, il y a une période pendant laquelle l'usage de cette structure pourra être utile à

la recherche sans que cela soit nécessairement un apprentissage.

Il paraîtrait donc utile d'étudier le passage d'une résolution sans tableau avec les

représentations des enfants à une recherche à l'aide du tableau.

De ce point de vue, il paraît utile de prévoir, dans une future version du logiciel, un

tableau qui ait une présentation contingente de la collection explorée et qui ne soit pas

un tableau unique comme c'est le cas actuellement.

Page 255

Petit à petit, l'enfant sait que cette structure est la bonne et se constitue un tableau. Cela

constitue alors, en quelque sorte la fin de l'apprentissage. Dès ce moment, il n'y a plus aucun

jeu, mais entre le jeu initial et la fin, il y aurait à étudier comment l'enfant va se saisir de cette

structure et du bon outil, sans qu'il vive cela comme le modèle de l'enseignant qu'il faut

appliquer.

Nous n'avons pas fait d'autres observations permettant de confirmer cette analyse. Cette

interrogation doit pouvoir faire l'objet de futurs travaux.

5.10.5. LIENS ENTRE FENETRE ET VISUAL : PROPOSITIONS POUR UNE
SITUATION A-DIDACTIQUE DE L'ENUMERATION PLUS GENERALE :

Proposition de réalisation d'une situation : nous proposons la situation suivante, résumée par

la page écran de travail qui s'inspire de la page écran de FENETRE.

Le logiciel FENETRE permet l'exploration d'une collection d'objets représentés dans une

structure donnée. Le logiciel VISUAL permet l'exploration d'une collection d'objets qui utilise

le modèle des partitions au travers de l'usage de prédicats.

Nous proposons la mise en œuvre d'une situation dans laquelle les élèves auraient à explorer

une collection d'objets visibles (sur le mode de FENETRE), mais cette fois ci en utilisant un

ensemble de parties de l'ensemble constituant un recouvrement de l'ensemble lui-même. Dans

l'exemple ci-dessus, figurent quatre parties. Du point de vue informatique, il est possible de

faire apparaître les parties (rectangles, dans le cas montré ci-dessus). Ainsi, les enfants

auraient à travailler sur une structure identique à celle de Visual, sans toutefois à avoir à

interpréter des informations fournies par des prédicats. Nous pensons qu'il s'agit là d'une étape

significative dans la mise en place de stratégies d'exploration d'ensembles.

Dans ce type de situation, on peut déjà faire l'analyse à priori suivante : selon que les objets

sont tous identiques ou non, selon qu'ils peuvent eux-mêmes être liés par une énumération

naturelle (nombre, lettres, etc.) l'activité en sera considérablement modifiée.

Lorsque les objets sont tous identiques, le seul contrôle sur l'exploration du tableau est un

contrôle de nature spatial. Lorsque les objets sont tous différents, d'autres modes de contrôle

doivent apparaître.

Page 256

Par ailleurs, la coïncidence (ou non) entre certaines parties (rectangles) et la nature des objets

recouverts sera elle aussi d'une influence certaine sur le choix des stratégies.

5.10.6. ELARGISSEMENT DE LA SITUATION DE "FENETRE" A PLUSIEURS

COLLECTIONS.

L'observation de l'épreuve des mosaïques (page 64) a montré l'influence déterminante de la

présence de deux collections. Leur présence simultanée induit une structure qui modifie

significativement les conditions de mesurage des deux collections.

Il nous paraît utile de prévoir cette variable dans une évolution future de ce logiciel.

Page 257

6. INFORMATION DES PROFESSEURS

Page 258

6.1. LE DIDACTICIEL COMME MOYEN DE TRAITER LA QUESTION DE
LA NEGOCIATION DIDACTIQUE.

Avant d'étudier les apports d'un didacticiel en formation des professeurs, nous rappelons

quelques résultats observés lors de l'utilisation de didacticiels par des professeurs
121

:

• Tout d'abord, le didacticiel permet au professeur d'être déchargé d'une grande partie de

l'intendance qui accompagne généralement une situation a-didactique complexe
122

.

• Le didacticiel influe sur la négociation didactique entre le professeur et l'élève. Nous avons

pu observer qu'un logiciel d'enseignement pouvait influer sur la négociation du contrat

didactique.
123

En effet, puisque le logiciel détient une partie de la mise en scène de la situation, le rôle du

professeur ne se confond plus, aux yeux des élèves, avec celui du metteur en scène. Il s'établit

donc une relation nouvelle entre l'élève (les élèves) et le professeur qui peut être un facteur de

modification du contrat.

Tout va dépendre des décisions que prendra alors le professeur. En particulier, la situation

ainsi mise en scène va permettre de mettre une distance entre le problème posé et l'enseignant.

Or nous savons qu'un obstacle important dans une action d'enseignement est la difficulté, pour

l'enfant, d'expliciter les connaissances indépendamment de la personne qui l'organise, afin de

s'approprier le problème.

CONSEQUENCES POSSIBLES :

Mais nous avons constaté lors d'observations postérieures à notre D.E.A. que, certains

enseignants étant, de fait, déchargé d'une partie de la mise en scène de la situation avaient

tendance à moins bien accepter la phase prévisible de désappointement de l'apprenant devant

la difficulté.

Nous avons cru percevoir en cela un double jeu venant à la fois d'une complicité nouvelle

professeur-élève devant la situation et d'une culpabilisation du professeur à n'avoir pas

construit "sa" situation. Dans certains cas, nous avons noté des sur-interventions allant même

jusqu'à donner les réponses à la place des élèves.

Ces effets ont pu être mis en évidence.

EN FORMATION :

Le fait que le didacticiel mette en scène des situations à étudier en formation facilite

grandement le travail du formateur d'enseignants.

En effet, l'enseignant en formation peut découvrir une situation comme le fera l'élève sans

qu'il soit nécessaire de la décrire, de l'expliquer, de la justifier pour qu'il puisse la concevoir.

121 Cette étude date de 1986 et fait suite à notre D.E.A. . Les logiciels furent alors utilisés à l'école Jules Michelet

au cours préparatoire, ainsi qu'à l'école de Bourran de Mérignac et à l'école Paul Lapie de Bordeaux, en

particulier grâce au travail de Mme Suzy Gairin-Calvo. Les réflexions recueillies alors ne firent pas l'objet d'une

publication. Toutefois, Mme Gairin Calvo publia en 1988 l'ouvrage "Les nombres au C.P." (bibl) sur lequel

nous revenons dans la suite de ce chapitre.
122 Nous avons rédigé en annexe une partie concernant l'utilisation des didacticiels. Nous avons, en particulier

voulu clarifier le fait que le didacticiel ne se confond pas avec la situation didactique. Il met, tout au plus en

scène une situation a-didactique. Le professeur conserve à sa charge la présentation de la situation et la gestion

de celle-ci. A cet égard, le didacticiel ne "garantit" pas une gestion unique de la situation a-didactique.
123 RATSIMBA-RAJOHN dans "Processus didactique et construction d'un didacticiel" 1989, reprend, en les

détaillant, les conclusions de notre D.E.A.

Page 259

Pour les mêmes raisons que celles évoquées ci-dessus, la situation n'est pas perçue comme la

situation du formateur et la mise à distance provoquée facilite les débats.

Ainsi, le savoir visé s'en trouve beaucoup mieux défini et les rôles de élèves et du professeur

dans son acquisition, mieux connus.

Traités en formation des professeurs, ils permettent de mieux aborder la question du contrat

didactique et de la dévolution d'une situation à des élèves. (Voir D.E.A. 1985 P. 156 "rôles

recensés du logiciel dans la négociation didactique).

EXEMPLE : AIDE A LA SENSIBILISATION AUX VARIABLES DIDACTIQUES :

Prenons l'exemple de la situation fondamentale du dénombrement. Il n'est pas facile de

montrer les effets de certaines variables didactiques au travers d'un exposé en formation

d'enseignants. Les professeurs imaginent bien que certaines "variantes" de la situation sont

possibles, mais n'envisage pas l'ensemble des variables. Or, c'est la gestion de ces variables

qui transforme une situation apparemment ponctuelle en une suite de séquences basées sur la

même situation fondamentale, mais évoluant par le changement des valeurs des variables. Il

est très simple, en formation, de mesurer les effets de la modification des variables par sa

propre réaction, en tant que formé. De cette façon, la notion de variable didactique devient

plus fonctionnelle.

Page 260

6.2. L'ENUMERATION EN FORMATION DES ENSEIGNANTS.

Exemple d'action de formation à l'aide du logiciel BARQUES :

Les professeurs prennent connaissance de la situation a-didactique. Cette prise en main peut

se faire uniquement à l'aide du document écrit associé. Très rapidement, les stagiaires se

rendent compte de la diversité des scénarii à partir d'un seul jeu. Surtout, ils mesurent les

effets de la modification de la valeur de ces variables. Citons, en particulier :

• le fait de choisir la collection de référence absente lors de l'appel des barques surprend

autant les adultes que les enfants...pas pour les mêmes raisons bien sûr, mais l'effet est

suffisant pour que cela puisse être repris ultérieurement.

• L'optimisation par l'appel de barques à 3, 4, ou 5 places permet là encore de préparer les

stagiaires à une analyse moins "étriquée" de la situation de comptage.

• Les stagiaires ne comprennent pas la variable "communication" proposée dans le scénario.

Rappelons que cette variante de la situation permet à un enfant d'examiner la collection de

référence à l'écran, puis de laisser un message écrit à un autre enfant, tout en faisant

disparaître cette collection de référence. L'enfant récepteur du message doit alors constituer

une collection de barques à l'aide de la seule information transmise par son camarade.

A partir de cette première approche, l'exposé des situations habituelles du dénombrement

(situation d'auto communication, de communication orale, de communication écrite) sont

mieux intégrées.

Nous utilisons la variable "communication" pour mettre en évidence la nécessité d'un écrit

pré-numérique. A partir de là, les travaux récents sur les productions écrites des enfants en

situation de dénombrement peuvent être exposés.

AIDE A LA RECONNAISSANCE DE L'ENUMERATION :

L'utilisation du logiciel CALAPA en formation des professeurs permet, sans discours, de

montrer la différence entre une situation de comptage et une situation d'énumération.

La comparaison avec l'activité demandée dans le logiciel BARQUES positionne clairement la

place de l'énumération dans le dénombrement.

Exemple d'action de formation à l'aide du logiciel CALAPA :

Les professeurs prennent connaissance de la situation a-didactique. Cette prise en main peut

se faire uniquement à l'aide du document écrit associé. L'activité d'énumération est alors

pratiquée.

Nous demandons ensuite d'imaginer une situation de classe (sans logiciel) qui soit la

transposition de la situation qui vient d'être résolue. Très fréquemment, les enseignants

proposent des activités qui sont soit du comptage, soit du tri simple. Les débats sont

généralement très constructifs et permettent de bien différencier énumération, tri simple,

comptage, dénombrement. La conclusion est que l'énumération est nécessaire au comptage

d'une part, et que, d'autre part, une situation d'énumération ne fait pas partie des situations

connues, recensées dans les manuels. Nous avons vu, à plusieurs reprises, des professeurs

recréer la situation type tirelire ou boîtes aux lettres.
124

 Lorsque cela ne se produit pas, nous

proposons la situation.

124 Situation fondamentale de l'énumération proposée par R. Berthelot et G. Brousseau. (Déjà citée).

Page 261

Après cela, nous proposons d'examiner des travaux d'enfant de cours préparatoire dans des

activités de comptage d'éléments d'un ensemble. (Analogues aux travaux de l'observation 3 du

CP en annexe.). Nous avons constaté une plus grande acuité des stagiaires dans l'analyse de

ces travaux.

AIDE A L'ORGANISATION DE LA TACHE :

Le logiciel "QUE VEUX-TU VOIR" de S.GAIRIN CALVO ET J.L. OYALLON suppose une

exploration organisée d'un ensemble. Nous avons vu en quoi il supposait une énumération de

cet ensemble. Utilisé en formation des maîtres, ce logiciel possède deux caractéristiques :

• Il peut être configuré de façon à ce que la tâche à accomplir soit difficile pour des adultes.

Pour cela, il suffit de constituer un scénario adapté. De cette façon, étant donné qu'il s'agit

d'un logiciel destiné à des enfants du cours préparatoire les professeurs sont surpris. Plus tard,

cette distorsion apparente entre le niveau auquel sont destiné le logiciel et la difficulté à

résoudre la situation permettra, là encore de montrer toute l'importance de certaines variables

didactiques.

• Il suppose surtout que l'utilisateur organise sa tâche. En effet, la réponse à la situation ne

peut être construite sans passer à l'écriture de l'exploration et du recensement de parties de

l'ensemble à explorer. Or, nous avons souvent constaté que des enseignants n'utilisaient que

tardivement l'écrit, soit parce qu'ils pensent que ce n'est pas une démarche "élégante", soit

parce qu'ils imaginent qu'étant devant un logiciel, l'écrit pourra être évité.

Nous nous servons de cette attitude fréquemment rencontrée pour évoquer le rôle de l'écrit

comme moyen d'organiser une exploration d'une collection et de révéler les représentations de

chacun.

Nous n'avons pas utilisé les logiciels FENETRE et VISUAL en formation des maîtres, par

manque d'opportunité, mais les résultats de l'observation "l'épreuve des mosaïques" nous

permet de penser à un projet de formation.

Page 262

6.3. LIMITES A MAINTENIR

Les situations que nous avons développées sous forme de logiciels sont, nous l'avons dit, une

partie de la situation didactique.

Le rôle du professeur reste déterminant, en particulier dans la gestion du contrat didactique.

Dans le cas de notions non pointées dans le savoir comme l'énumération, se pose la question

de décider de ce qui doit rester à la charge de l'élève et de ce qui doit rester du côté du

professeur.

En particulier, G.BROUSSEAU évoque la perméabilité didactique c’est à dire « l'usage, par

le professeur dans le discours aux élèves comme objet d'enseignement d'éléments qui font

partie de sa propre relation au savoir ». C'est donc l'impossibilité à maintenir une distance

entre les savoirs qui doivent rester les siens et ceux qu'il doit enseigner aux élèves. Ce qui

parait une explication raisonnable pour le professeur ne doit pas nécessairement être utilisé

pour expliquer aux élèves. Sinon, il y a risques à transformer en objet d'enseignement des

moyens d'enseignement.

Page 263

7. CONCLUSION GENERALE

Page 264

7.1. PREMIERE FAMILLE DE RESULTATS : EXISTENCE D'UNE
CONNAISSANCE ET CONSEQUENCES DE SON IGNORANCE POUR
L'ENSEIGNEMENT DU NOMBRE ET DES OPERATIONS ARITHMETIQUES.

LES RESULTATS :

Les observations (dont le bilan des résultats est effectué page 193) nous permettent d'affirmer

:

A- (ÉTUDE PAGE 131) DANS DES SITUATIONS DE COMPTAGE EN COURS

PRÉPARATOIRE, LES ENFANTS SE REPARTISSENT EN AU MOINS DEUX

CATEGORIES DE CONCEPTION VIS A VIS DE L'ÉNUMÉRATION.

CE SONT LES ÉNUMÉRATIONS DIRECTES QUI METTENT EN JEU UN

RANGEMENT DE LA COLLECTION ET LES ÉNUMÉRATIONS FONDÉES SUR UN

PARTITIONNEMENT DE CELLE-CI.

NOUS AVONS MONTRE QUE CES DEUX CONCEPTIONS S'ADAPTENT

DIFFÉREMMENT AU COMPTAGE.

B- PLUSIEURS OBSERVATIONS (ETUDES PAGES 64, 107 ET 157) ONT MONTRE

QUE LES CONDITIONS DE L'ENUMERATION INFLUENT SUR LE COMPTAGE :

C- NOUS AVONS REPERE DES VARIABLES QUI MODIFIENT SIGNIFICATIVEMENT

LES CONDITIONS DE L'ÉNUMÉRATION.

D- NOUS AVONS MONTRE QUE DES DIFFICULTÉS DANS LE COMPTAGE

RELÈVENT DE L'ÉNUMÉRATION.

E- LES PRATIQUES SCOLAIRES INDUISENT DES ÉNUMÉRATIONS QUI RENDENT

NON COMPÉTITIVES DES ÉNUMÉRATIONS QUI SERONT POURTANT FÉCONDES

PLUS TARD.

F- LE RECOURS AUX OPERATIONS APPRISES POUR MESURER UNE COLLECTION

N'EST PAS SUFFISANT POUR REUSSIR :

G- DANS DES SITUATIONS D'ANALYSE COMBINATOIRE, L'IMPOSSIBILITÉ À

CHANGER DE CONCEPTION CONSTITUE UN OBSTACLE DIDACTIQUE À

L'ÉNUMÉRATION

H- IL EXISTE D'AUTRES DOMAINES DES MATHEMATIQUES DE

L'ENSEIGNEMENT OBLIGATOIRE DANS LESQUELS L'ENUMERATION EST

PRESENTE MAIS IGNOREE.

COMMENTAIRES :

L'ENUMERATION : INSTANCES DE CONTROLE DU COMPTAGE.

Pour mieux explorer ce domaine du dénombrement, nous nous sommes servis de l'analyse

didactique de l'activité de mesure. Cette démarche nous a permis de donner du corps à toute

l'activité développée par un enfant lorsqu'il est en situation de dénombrement. Ainsi, nous

avons été conduits à préciser les rapports que doit entretenir un sujet avec l'ensemble à

dénombrer (détermination de l'ensemble, utilisation de structures spatiales, conceptions des

éléments liée à la conception de l'ensemble).

Nous avons montré que les enfants travaillaient en permanence sur l'énumération lorsqu'il

s'agissait de se servir d'une opération arithmétique pour dénombrer un ensemble.

L'énumération est donc un ensemble de connaissances qui constitue les "instances de

contrôle du comptage".

Page 265

L'ENUMERATION : DOMAINE DE CONSTRUCTION DES OPERATIONS

ARITHMETIQUES ELEMENTAIRES :

A partir de cette constatation, nous sommes alors fondés à nous interroger sur les conditions

scolaires dans lesquelles un enfant peut mettre en place un procédé de calcul (addition,

multiplication par exemple). Cette interrogation est l'objet de la conjecture 3. Mais dès à

présent, nous pouvons affirmer que l'énumération n'agit pas seulement dans le domaine très

spécifique de l'exploration d'une collection de quelques objets montrés.

Ainsi, la situation que nous avons proposée en cours élémentaire à propos de la multiplication

montre que les enfants réussissant à utiliser la multiplication lorsqu'une collection présentée

sous forme de tableau leur était présentée ne vont pas "à la recherche" de cette structure dès

lors qu'elle n'est pas ostensiblement montrée.

Cette situation a-didactique à l'origine a permis aux enfants de découvrir un champ d'activité

dont ils pouvaient parler : ("aller à la recherche de ce qui permet de comprendre l'ensemble"

comme l'a dit un enfant).

Nous sommes maintenant convaincus que ce champ d'activités constitue une grande partie de

la réponse aux interrogations habituelles des enseignants à propos de "ils ne savent pas quand

il faut utiliser cette opération".

L'énumération permet de prendre la mesure de l'ensemble et d'avoir des projets dans le

domaine du numérique :

Par exemple, lorsque l'enfant a découvert que le nombre de ligne et de colonnes d'un

ensemble était une information suffisante pour définir le cardinal de l'ensemble, il est alors

concevable qu'il ait un projet de construction de la multiplication de deux entiers.

Lorsqu'un enfant a comme soucis de construire (de contrôler) une partition d'un ensemble,

l'addition est la conséquence numérique de cette exigence de mesure.

Lorsqu'un enfant contrôle une collection en construisant une partition en parts équipotentes, il

utilise une énumération et le comptage sous sa forme la plus élémentaire. La numération

constitue la réponse numérique à une activité de mesurage de la collection.

Ainsi, la numération et les opérations arithmétiques élémentaires fondent leur sens sur des

pratiques énumératives de collections finies.

La première conjecture nous a donc permis d'explorer non seulement le domaine de la

construction des premières écritures numériques mais aussi celui de la construction des

opérations arithmétiques de la scolarité élémentaire.

L'ENSEIGNEMENT DE L'ANALYSE COMBINATOIRE COMME EXEMPLE DE

LA CONSEQUENCE DE L'ABSENCE DE RECONNAISSANCE DE

L'ENUMERATION PAR LE SYSTEME :

Nous avons montré que les pratiques énumératives existaient dans bien d'autres domaines des

mathématiques. Nous sommes persuadés que cette exploration n'est pas exhaustive et qu'il

reste bien d'autres domaines des mathématiques que nous n'avons pas étudiés.

Les épreuves du BAC relatives à l'analyse combinatoire ont montré à quel point les réponses

étaient vides de sens, fondées sur des raisonnements par similitude. Nous avons été surpris par

l'éventail et le nombre de réponses fausses et justifiées par un discours vide de sens. Nous

avons été aussi surpris par l'impossibilité des élèves à exprimer leur démarche, même erronée.

Les élèves ne disposent pas d'autre moyen que celui de la reconnaissance de problèmes-type à

condition toutefois de produire une transformation des éléments à dénombrer afin de

remplacer l'ensemble à dénombrer par un ensemble équipotent. Or, et nous y reviendrons,

cette activité n'est pas simple. Elle constitue un domaine spécifique des mathématiques faisant

l'objet de publications.

Page 266

7.2. DEUXIEME FAMILLE DE RESULTATS : RELATIFS A LA PLACE DE
L'ENUMERATION DANS LE SAVOIR.

Nous avons mis en évidence un ensemble de connaissances indépendantes du comptage et

pourtant nécessaires au comptage.

L'enseignement des premiers nombres est tellement lié à un savoir social (la comptine) qu'il

est tentant d'utiliser à la rentrée en cours préparatoire cette connaissance. Même si de

nombreux travaux ont montré que le passage de la comptine au dénombrement n'allait pas de

soi, nous n'avons pas relevé dans les manuels scolaires de situation d'enseignement qui traitent

de l'exploration de l'ensemble autrement que son forme d'injonctions (entoure, fait un lien,

etc.).

Mais, au delà de cette mise en évidence, nous avons relevé deux phénomènes que nous

rapprochons de la conjecture 4 :

PREMIER PHENOMENE : TRANSFORMATION DE FAITS HISTORIQUES

MATHEMATIQUES AFIN DE FAIRE COINCIDER LEUR GENESE AVEC LA

CONSTRUCTION DES SAVOIRS ENSEIGNES ACTUELS :

Nous avons montré, au travers de l'étude d'ouvrages, que l'énumération affleurait souvent sans

être explicitée comme savoir. L'exemple de la correspondance entre PASCAL et FERMAT et

de son traitement par les ouvrages de mathématiques à l'usage des lycéens montre bien sûr le

statu précaire de cette connaissance, mais une transformation des faits : l'étude du passage des

faits (la correspondance elle-même) à l'interprétation (page 92), nous montre comment les

auteurs de manuels transforment complètement l'analyse de ces deux mathématiciens pour en

réaliser un faire valoir de la combinatoire réduite à l'application de procédures.

DEUXIEME PHENOMENE : LA TRANSPOSITION DIDACTIQUE DE CERTAINS

SAVOIRS COMME OBSTACLE A LA CONSTRUCTION D'UN ENSEIGNEMENT

PRE-NUMERIQUE INTEGRANT EXPLICITEMENT L'ENUMERATION :

Nous avons montré comment les tentatives antérieures d'enseignement pré-numérique lié aux

ensembles avaient échoués. Nous attribuons l'explication de cet échec à la trop grande

dépendance entre les savoirs à enseigner et les savoirs savants correspondants ("la notion

mathématique sous-jacente") et à une absence d'analyse didactique de l'activité de

dénombrement comme activité de mesurage d'une collection. Bien que certaines activités de

comparaisons d'ensembles aient pu constituer les prémisses à l'enseignement de

l'énumération, leur présence ne se justifiait que parce que les ensembles constituaient le point

de départ de toute connaissance mathématique. Il fallait donc enseigner ces notions auprès des

jeunes enfants. La philogenèse imposait la construction scolaire des connaissances.

Page 267

7.3. TROISIEME FAMILLE DE RESULTATS PHENOMENES DE
DIDACTIQUE ET CONSEQUENCES.

Nous pensons avoir mis en évidence les quatre phénomènes suivants :

A- LES CONNAISSANCES ENUMERATIVES SONT IGNOREES DE L'INSTITUTION.

(Page 214)

B- LA TRANSPOSITION DIDACTIQUE DE L'ENUMERATION NE S'OPERE PAS. (page

211)

C- L'INSTITUTION SE DONNE DES MOYENS POUR RESOUDRE LOCALEMENT LES

PROBLEMES POSES PAR L'ABSENCE DE L'ENSEIGNEMENT DE L'ENUMERATION.

(page 214).

D- L'ENUMERATION EST LA PART DE RESPONSABILITE DE L'ELEVE DANS LE

COMPTAGE. (Page 217).

COMMENTAIRES :

Les professeurs connaissent bien les difficultés des élèves et tentent d'apporter des réponses

afin que l'enseignement puisse continuer. Les réponses apportées visent la poursuite de la

séquence du moment. Par exemple, devant la difficulté de MATHILDE (exemple cité dès

l'introduction) nous avons montré l'impossibilité du professeur à intervenir de façon efficace à

long terme parce que le problème révélé par l'interrogation ne peut être pris en compte de par

l'organisation des savoirs. Le professeur est réduit à intervenir : "continue et met le 36 ici".

Le décalage trop grand entre ce que le professeur doit enseigner et les connaissances

personnelles mobilisées impose cette attitude.

Au terme de cette étude, nous mesurons toute la difficulté à passer de la reconnaissance de

l'énumération comme connaissance nécessaire à son enseignement, ceci pour au moins trois

raisons :

La première concerne le système éducatif : toute une partie des progressions à l'école

élémentaire et des enseignements à l'école élémentaire au collège et au lycée font que les

pratiques énumératives ne paraissent pas nécessaires puisque les instruments enseignés

(numération, opérations arithmétiques, formules de la combinatoire) sont justement là pour

rendre procédurales les énumérations en jeu.

Par ailleurs, nous avons souvent constaté que des activités mettant en jeu des énumérations

(voir activité de la sorcière) portaient souvent le nom générique "d'activités logiques". Nous

sommes, dans ce cas, proches d'activités "test" que l'enseignant va faire fonctionner, mais qu'il

ne peut transformer en situation d'apprentissage. Les stratégies qui permettent de réussir dans

cette situation ne font pas l'objet de débats.

Dans tous ces cas, une technique d'énumération est nécessaire, mais la découverte de cette

technique ne fait pas l'objet d'un projet d'enseignement.

Lorsque les énumérations sont à la charge de l'élève (nombre, opérations arithmétiques) c'est

au travers d'une procédure à appliquer. Il ne s'agit donc pas d'une véritable prise en charge.

La deuxième concerne la recherche : l'énumération a, de toute façon, peut de chances

d'apparaître lorsque le système s'interroge sur la construction des savoirs dans l'enseignement.

Nous constatons, même dans des articles récents, que le savoir (le savoir savant) reste souvent

Page 268

la référence pour toute recherche sur la connaissance et les phénomènes cognitifs.

F.CONNE(1993) déclare : "toute enquête sur la connaissance et les phénomènes cognitifs ne

peut se faire qu'à partir du savoir, qui sert alors de modèle de référence". Nous n'adhérons

pas à cette affirmation. L'analyse en situation montre justement le décalage entre les

instruments utilisés par un sujet et le savoir mis en jeu par l'institution. Ce décalage constitue

un phénomène de didactique important qui dépasse de loin notre propre étude.

La troisième renvoie à une question de didactique : que nous avons posée dans le chapitre

3 page 217.

Dans une activité d'apprentissage, le professeur délègue certaines responsabilités aux élèves.

Nous posions la question : Qu'est-ce qui définit le partage des responsabilités entre le

professeur et l'élève dans les tâches d'apprentissage? Et cette question en inférait une autre :

comment cette frontière est-elle identifiée ?

Cette question générale dépasse le cadre de notre étude mais nous pensons pouvoir apporter

un élément de réflexion :

Cette question dépend très directement de la détermination des connaissances en jeu. Nous

avons montré que l'ignorance des pratiques énumératives dans les activités de comptage

empêche toute négociation sur le partage des responsabilités : En prouvant l'existence d'une

connaissance nécessaire au comptage et en construisant des situations a-didactiques

convenables, nous pensons faciliter un travail ultérieur d'analyse de partage des

responsabilités.

Dans le cadre strict de notre recherche, les situations que nous avons construites permettent de

faire prendre en charge par l'institution des questions qui, jusque là étaient ignorées d'elle et

qui relevaient de la responsabilité de l'élève.

L'ORGANISATION DES SAVOIRS : OBSTACLE A L'UTILISATION D'ACTIVITES

NOUVELLES DANS L'ENSEIGNEMENT :

Nous nous servirons des jeux vidéo récents comme exemple : ces jeux (type MARIO sur

consoles NINTENDO ou SEGA) sont basés sur le principe de l'exploration exhaustive d'un

ensemble "de mondes". Il s'agit d'organiser son exploration. Des revues écrites spécialisées

représentent sous forme d'organigrammes complexes des explorations possibles de ces

ensembles. Quiconque a pris le temps d'observer un enfant explorer ces ensembles est étonné

(le mot est faible) par les pratiques et les débats.

Nous n'avons pas conduit d'observations détaillées, mais nous sommes convaincus qu'il serait

très utile de mener une recherche dans ce domaine pour mettre en évidence les connaissances

que les enfants utilisent, et la connaissance commune qu'ils élaborent dans la nécessité de

s'expliquer.

Ainsi, le même enfant passera une demi-heure par jour
125

, en moyenne, à explorer les

"mondes" du jeu et à formuler des problèmes d'exploration afin d'expliquer à son coéquipier

du moment, à viser un chemin.

Bien sûr, il y a plusieurs raisons qui font que le système enseignant ignore ces jeux. On

imagine difficilement l'arrivée de ces jeux dans les salles de classe
126

 !, mais même si cette

liaison était possible dans un cadre ou un autre, l'enseignement n'aurait rien à en tirer pour la

raison que les connaissances en jeu sont ignorées dans l'enseignement.

125 étude faite pour une émission de France Inter "le téléphone sonne", à propos des jeux vidéo Décembre 1991.
126 La bataille navale est acceptée parce qu'elle fait fonctionner un système de codage sous forme de couples

parfaitement reconnu dans le savoir mathématique.

Page 269

7.4. QUATRIEME FAMILLE DE RESULTATS PROPOSITIONS
D'INGENIERIE ET QUESTIONS ASSOCIEES:

LES SITUATIONS QUE NOUS AVONS CONSTRUITES PEUVENT ETRE

FACILEMENT INTEGREES DANS LES PROGRESSIONS DE L'ECOLE

ELEMENTAIRE :

Les trois familles de situation que nous avons construites constituent des points de départ.

Ces situations peuvent, sans beaucoup d'aménagements coûteux, être intégrées dans des

enseignements. La première famille de situations a déjà fait l'objet d'une mise en place de

situations didactiques au cours préparatoire. Les résultats sont très encourageants : voir études

de BRIAND (1985).et VILLEGAS (1988).

Nous n'avons pas pu mesurer à long terme les effets de la mise en place des deux autres

familles de situations. Notre but était plus modeste. Mais l'étude sur les classes de cours

élémentaire de la situation d'exploration des tableaux (par une fenêtre) ainsi que les premières

observations menées avec quelques enfants (pour les partitions et la situation fondamentale de

l'addition) nous persuadent de la possibilité de construire des situations d'apprentissage de

l'énumération à partir de ces situations et d'inclure ces situations dans les progressions

construites autour des opérations arithmétiques. Il s'agit d'un travail qui constitue un

prolongement immédiat à cette recherche.

Page 270

7.5. CINQUIEME FAMILLE DE RESULTATS : LES APPORTS DES
LOGICIELS EN RECHERCHE EN DIDACTIQUE ET EN FORMATION DES
ENSEIGNANTS

CONCEPTION DE DIDACTICIELS ET RECHERCHE EN DIDACTIQUE :

Nous développons une une réflexion sur ce thème en annexe de notre étude.

Nous rappelons brièvement quelques points :

La réalisation et l'utilisation de didacticiels intéressent la didactique pour les raisons

suivantes :

- La conception et la programmation nécessitent une explicitation de choix très précis de

façon a priori. Il est alors possible de construire des situations a-didactique et faire le choix de

la gestion (ou non) de certaines variables de commandes. Cette démarche nous a permis de

conduire des observations rapides et fertiles. La construction des situations didactiques

d'apprentissage s'en trouve grandement facilitée.

- Ils provoquent une interrogation sur leur place et rôle dans une situation d'enseignement,

notamment par ce qu'ils modifient dans le contrat didactique. (Dévolutions nouvelles,

obstacles didactiques.)

- Ils permettent une communication des interrogations et des réalisations de la didactique, en

formation d'enseignants. Ils apportent les preuves d'existence de savoirs en jeu.

LES LOGICIELS EN FORMATION DES MAITRES :

Nous avons expérimenté l'utilisation des logiciels en formation des professeurs comme moyen

d'appréhender des situations a-didactiques.

Ce travail a été effectué à l'aide des logiciels construits pour cette recherche.

Dès lors que, dans une situation, l'énumération est la solution, il devient facile de faire

partager le questionnement relatif à la place de l'énumération dans la construction du nombre.

De ce point de vue, les logiciels, en ce qu'ils matérialisent une situation proche des habitudes

de travail des enseignants, permettent de poser les problèmes rapidement.

Le débat porte alors sur la décision de prendre, ou non, en charge ces apprentissages, et de

quelles façon.

Page 271

7.6. LES SITUATIONS D'ENUMERATION ABORDEES DANS CETTE
ETUDE DANS L'ORDRE DE LEUR PRESENTATION

LES LEGO…………………………………… page 33

LISTE DANS UN SUPERMARCHE ……… page 30

LES PIECES ……………………………….. . page 30

LE RECENSEMENT ……………………….. page 30

L'EPREUVE DES MOSAIQUES ………….. page 64

LES TIRELIRES ……………………………. page 66

LES BOITES ET LES BATONNETS ………. page 66.

TECHNIQUE DE MALASSEZ ……………. page 98

LA TABLE ………………………………….. page 8

FENETRE …………………………………… page 242

BARQUES ………………………………….. page 236

LES CUBES ………………………………… page 157

CALAPA …………………………………….. page 231

LES PRONOSTICS …………………………. page 161

LES CHEMINS ……………………………… page 167

LES RECTANGLES ………………………… page 172

LE CASTELET ………………………………. page 176

LA POUPEE ………………………………… page 178

LES LISTES ………………………………… page 52

LA SORCIERE ……………………………… page 181

BLOCS DIENES ……………………………. page 183

LES JEUX DE CARTES ……………………. page 183

LE JEU DES DIFFERENCES ……………… page 184

COMPARER DES COLLECTIONS………… page 184.

LES INTERVALLES ……………………….. page 189

LES LOGICIELS CONSTRUITS POUR NOTRE THESE : "CALAPA 2", "BARQUES",

"FENETRE", "VISUAL".

LES LOGICIELS DU GROUPE DE BORDEAUX DANS LESQUELS FIGURENT DES

TACHES D'ENUMERATION : "TIMBRES", "SAFARI", "QUE VEUX-TU VOIR?",

"PROTO", "NICHE".

Page 272

8. BIBLIOGRAPHIE

Page 273

ANTIBI A. (1990) "problèmes de dénombrement" in bulletin A.P.M.E.P. Avril 90 P.173-188.

ARTIGUE M. (1988) "Ingénierie didactique" in Recherches en didactique des mathématiques

vol 9-3. 5-64

ARTIGUE M.,ROBINET (1982) "Conception du cercle chez les enfants de l'école

élémentaire". Recherches en didactique des mathématiques vol 3-1. 5-64

ATEA (1988) Turbo-Professionnel 5-0 "Bibliothèque de routines optimisées pour Turbo-

PASCAL". 98 rue Giraudeau 37000 TOURS.

BALATCHEFF N. (1988)" Génèse du concept d'itération: une approche expérimentale".

Enfance. vol 3-5.

BALATCHEFF N. (1988) "Une étude des processus de preuve en mathématiques chez les

élèves au collège". Thèse d'état Université de Grenoble 1.

BARBUT-MONJARDET (1970) "Ordre et classification algèbre et combinatoire". Hachette

Université. Tomes 1 et 2 .1970.

BAROODY A.C., (1991) "Remédier aux difficultés courantes du comptage", in BIDEAUD et

al, 1991, 377-399.

BASTIEN C (1984) "Qu'apportent les modèles de simulation à la compréhension de

problèmes de partition chez l'enfant de 4 à 7 ans?" Colloque de la société française de

psychologie. Grenoble. ESPREL-FRAYSSE, PELISSIER. PINELLI.

BASTIEN C. (1985)"Représentation, construction et repérage de l'intersection : l'impossible

ubiquité". Archives de psychologie.

BERTHELOT R et.SALIN M.H (1992) "L'enseignement de l'espace et de la géométrie dans

la scolarité obligatoire". Thèse BORDEAUX I.

BOULE F (1989) La construction des nombres. Armand Colin. Paris. 1989.

BOURBAKI N. (1969) "Eléments d'histoire des mathématiques" HERMANN Paris 1969.

BOURSIN (1970) "Dictionnaire élémentaire des mathématiques modernes": Bordas.

BOUSQUET-MELOU M. (1991) "Q-Enumérations de polyominos convexes" Thèse

Bordeaux Mai 1991.

BOUVIER (1992) "Dictionnaire des mathématiques " PUF .

BRAUNER A. (1970) "Recherches sur le pré-calcul" E.S.F.

BRIAND J. (1985) "Situations didactiques et logiciels d'enseignement" . D.E.A. Bordeaux.

BRIAND J. (1990) "Conditions didactiques d'élaboration d'un didacticiel" Actes du séminaire

micro-informatique en éducation. Montréal.

BRISSIAUD R. (1989) Comment les enfants apprennent à calculer ? RETZ, Paris, 1989, 192.

BRISSIAUD R. (1991) "Calculer et compter de la petite section à la grande section" in Grand

N, n°49, Grenoble, CRDP, 1991. 37-48.

BROUSSEAU G. (1983) "Didactique et acquisitions des connaissances scientifiques". 1983.

Projet du GRECO (G.VERGNAUD M.HULIN).

BROUSSEAU G (1984) "L'enseignement de l'énumération" Congrès C.I.A.E.M. Adélaïde

1984

BROUSSEAU G. (1986) "Théorisation des phénomènes d'enseignement des mathématiques".

Thèse d'état BORDEAUX .

BROUSSEAU N. et G. (1987 et 1992) "La mesure en cours moyen première année." Edition

augmentée. Tirage 1992 .

BROUSSEAU G. et CENTENO J. (1992) "La mémoire du système didactique" Document

provisoire à paraître.

CADIEUX P. (1990) "Guide de rédaction de la documentation accompagnant un didacticiel"

Direction des ressources didactiques. Minstère de l'éducation du QUEBEC

CHEVALLARD Y. (1980) "La transposition didactique" Pensée Sauvage.

CHEVALLARD Y. (1982) "Sur l'ingénierie didactique".

Page 274

CHEVALLARD Y. JOSHUA M.A (1983) article "Un exemple d'analyse de la transposition

didactique" in RDM vol 3-2

CHEVALLARD Y. (1989) "Le concept de rapport au savoir. Rapport personnel, rapport

institutionnel, rapport officiel." Séminaire de didactique des mathématiques et de

l'informatique Université Grenoble 1.

COLETTE (1979) "Histoire des mathématiques" VUIBERT.

CONNE F. (1993) "Savoir et connaissance" Recherches en didactique des mathématiques.

N°13

DARCHEVILLE. "Modification de l'activité de quantification des collections par le nombre

chez les enfants de 5-6 ans." Revue française de pédagogie, 65, P.39-46.

DOUADY R. et coll. (1989) "un processus d'apprentissage du concept d'aire de surface plane"

ESM 20.

DUFOYER J.P. (1988) "Informatique, éducation et psychologie de l'enfant" P.U.F.

DHOMBRES J. et coll. (1987) "Mathématiques au fil des âges" GAUTHIER-VILLARS

1987.

FAYOL M."Résolution de problèmes de combinatoire chez des enfants du cycle

élémentaire: influence de l'habillage du travail en groupe". Enfance. (FAYOLL M.- MAURY

S).

FAYOL M. (1991) "Du nombre à son utilisation : la résolution de problèmes additifs" in

Bideaud .J, Meljac C, et Fischer J.P. (eds) .Les chemins du nombre. Presses universitaires de

Lille, Lille, 257-270.

FAYOL M. (1990) L'enfant et le nombre : du comptage à la résolution de problème.

Delachaux et Niestlé, Paris, 233.

FAYOL M. (1985) "Nombre, numération et dénombrement, que sait-on de leur acquisition ?".

Revue française de pédagogie, INRP, Paris. 59-77.

FISHER. (1984) "La dénomination des nombres par l'enfant" IREM Strasbourg .

FISCHER "L'appréhension du nombre chez le jeune enfant". Enfance.

FISHER (1984) "Etude complémentaire sur l'appréhension du nombre" IREM de Strasbourg. .

FLORES C. (1972) "La mémoire". PUF.

GAIRIN CALVO S. (1988) "Les nombres au C.P.avec ou sans logiciels" I.R.E.M. De

Bordeaux.

GELMAN (1983) "Les bébés et le calcul". La recherche n° 14.

GUIDOTTI Johanne (1990) "Protocole d'évaluation formative d'un didacticiel" Direction des

ressources didactiques. Minstère de l'éducation du QUEBEC

HENRY M. (1991) "didactique des mathématiques" I.R.E.M. de Besançon .

I.N.R.P. (1988) "Un, deux, beaucoup... passionnément" I.N.R.P.

KAREN C. FUSON "Relations entre comptage et cardinalité chez les enfants de 2 à 8 ans" in

BIDEAUD et al.

KNUTH (1969) "Computer programming". Seminumericals algorithms. Addisson Wesley .

KNUTH (1973) "Computer programming". Seminumericals algorithms. Addisson Wesley.

KNUTH (1981) "Computer programming". Seminumericals algorithms. Addisson Wesley.

MAURY S. (1986) Thèse d'état "Contribution à l'étude didactique de quelques notions de

probabilité et de combinatoire à travers la résolution de problèmes" Université des sciences du

Languedoc.

MELJAC C. (1979) "Décrir, agir, compter" P.U.F.

MYX A. (1974) "PASCAL et Fibonacci." Document I.R.E.M. De Lyon.

PERES J. (1986) "Construction et utilisation d'un code de désignation d'objets à l'école

maternelle". Bordeaux. thèse.

PERES J. (1987) "Construction et utilisation d'un code de désignation d'objets à l'école

maternelle". I.R.E.M. de Bordeaux. formation.

Page 275

PERES J (194) "Utilisation d'une théorie des situations en vue de l'identification des

phénomènes didactiques au cours d'une activité d'apprentissage. Construction d'un code de

désignation d'objets à l'école maternelle". Etude en didactique des mathématiques. IREM de

Bordeaux.

PERRIN.M.J. et coll. (1989) "un processus d'apprentissage du concept d'aire de surface

plane" ESM 20.

PERRIN M.J. (1992) Thèse d'état.

PIAGET J. (1941) "La génèse du nombre chez l'enfant". Neufchâtel. Paris. Delachaux et

Niestlé.

PIAGET J. (1975) "L'équilibration des structures cognitives". Paris PU.F.

PIAGET J. (1955) "de la logique de l'enfant à la logique de l'adolescent" PARIS-PUF.

RATSIMBA-RAJOHN (1982) "Deux méthodes de mesures rationnelles". R.D.M. 3-1 P.65-

112.

RATSIMBA-RAJOHN (1989) "Processus didactique et construction d'un didacticiel".

I.R.E.M.

ROUCHIER A. (1984) "Informatique et didactique de l'informatique" in actes de la III école

d'été de didactique juillet 84 Orléans. P.167 à 175.

SALIN M.H et BERTHELOT R. (1992) : "L'enseignement de l'espace et de la géométrie dans

la scolarité obligatoire". Thèse BORDEAUX I.

STANLEY R. (1986) "Enumerative combinatorics" Wadworth and brooks/cole advanced

Books and sotware. Belmont California.

STEIN P.R. (?) "A brief history of enumeration", Advances in applied Mathematics,

Metropolis.

TREHARD F. (1987) "Logiciels pouvant impliquer des activités mathématiques à l'école

élémentaire : typologie et enjeux didactiques".

VERGNAUD G. (1988) "La théorie des champs conceptuels". Recherche en didactique des

mathématiques .Vol10 2/3, 133-170.

VERGNAUD G. (1991) "L'appropriation du concept de nombre : un processus de longue

haleine." in Bideaud .J, Meljac C, et Fischer J.P. (eds). Les chemins du nombre. Presses

universitaires de Lille, Lille, 271-282.

WARUSFEL A. (1961) "Les nombres et leurs mystères" Collection Microcosme. Paris. le

Seuil 1961.

VALIANT L.G. (1979) "The complexity of enumeration and reliability problems" SIAM J.

COMPUT 8, 410-421.

WITTWER J. (1966) "Analyse génétique des conduites opératives dans le problème scolaire

dit des intervalles" Cahier 5 Ecole normale supérieur de Tunis-

WITTWER J (1982) "Deux exemples du -structuralement possible- Piagétien. Le problème

scolaire dit des intervalles" in Perspectives piagétiennes- Edition des sciences de l'homme

PRIVAT.

WOHLWILL (1966) "Vers une reformulation du rôle de l'expérience dans le développement

cognitif" in "Psychologie et épistémologie cognitives".P.211 DUNOD.

Page 276

 8. TABLE DES MATIERES

Page 277

Sommaire
1. PREMIERE PARTIE LE CONCEPT D'ENUMERATION .. 4

1.1. INTRODUCTION ... 5

1.1.1. PROBLEMATIQUE : ... 6

1.1.2. POURQUOI CETTE ETUDE VERS LE NOMBRE ET LES OPERATIONS ARITHMETIQUES

? 7

1.1.3. LA DIDACTIQUE DE LA MESURE COMME MOYEN DE FOURNIR UNE METHODE

D'ANALYSE : .. 9

1.2. DEFINITIONS DE MOTS CLES: .. 10

1.3. RAPPORTS ENTRE COMPTAGE ET MESURAGE : METHODE POUR UNE ANALYSE

DIDACTIQUE .. 14

1.3.1. LES OBJETS EN JEU DANS LA MESURE ... 14

1.3.2. ANALYSE DIDACTIQUE du COMPTAGE : ... 14

1.3.3. CONCLUSION : ... 17

1.3.4. DETERMINATION DES OBJETS A DENOMBRER : .. 17

1.3.5. DETERMINATION DES OBJETS POUR IDENTIFIER, RECONNAITRE, RECONSTRUIRE 17

1.3.6. INSTRUMENTS DE LA DETERMINATION : DESIGNER, DENOMMER. 18

1.3.7. RAPPORTS ENTRE DESIGNATION ET DENOMINATION : ... 18

1.4. L'ENUMERATION : PREMIÈRE APPROCHE. ... 20

1.4.1. EXISTENCE D'UNE CONNAISSANCE COMMUNE : ... 20

1.4.2. REFLEXION SUR UN PROBLEME DE TERMINOLOGIE : .. 20

1.4.3. ANALYSE SUR UN EXEMPLE : ... 21

1.5. Différence entre opérations logiques ensemblistes et opérations énumératives. 22

1.6. ETUDE MATHEMATIQUE : L'ENUMERATION COMME PRODUCTION D'UNE RELATION

D'ORDRE ... 23

1.6.1. PREMIERE DEFINITION : ... 23

1.6.2. CONSTRUCTION D'UNE DEUXIEME DEFINITION : .. 23

1.6.3. RELATION D'ORDRE INDUITE PAR UNE ENUMERATION .. 26

1.6.4. IMPORTANCE DE LA FONCTION SUCCESSEUR DANS LES PRATIQUES

ENUMERATIVES :.. 26

1.6.5. ENUMERATION ET OPERATIONS ENSEMBLISTES : .. 27

1.7. CONCLUSION : DEFINITIONS DE L’ENUMERATION... 29

1.8. EXISTENCE DE PRATIQUES SOCIALES ENUMERATIVES : .. 30

1.8.1. EXEMPLES DE PRODUCTIONS D'ENUMERATIONS DANS DES PRATIQUES SOCIALES :

 30

1.8.2. EXEMPLES DE PRODUCTIONS D'ENUMERATIONS DANS DES ACTIVITES

MATHEMATIQUES : .. 31

1.9. LE DOMAINE DES ENUMERATIONS : ... 33

1.9.1. DETERMINATION D'ENSEMBLE ET ENUMERATIONS : .. 33

1.9.2. CONDITIONS REQUISES POUR QUE L'ENUMERATION SOIT UN MODELE IMPLICITE

D'ACTION : .. 33

1.9.3. DANS LES SITUATIONS D'ENSEIGNEMENT : DEUX TYPES D'ENUMERATIONS. 34

1.9.4. CONDITIONS DE NAISSANCE D'UN MODELE IMPLICITE D'ACTION DANS UNE

SITUATION ADAPTEE : .. 34

Page 278

1.9.5. VARIABLES POUVANT AGIR SUR LA MISE EN OEUVRE D'UN MODELE IMPLICITE

D'ACTION : .. 35

1.9.6. ESSAI DE MISE EN EVIDENCE DE CARACTERISTIQUES ERGONOMIQUES DE

L'ENUMERATION : .. 35

1.9.7. DEFINITION LOCALE DU SUCCESSEUR COMME SYSTEME INFLUANT SUR LA

PRODUCTION D'UNE ENUMERATION : .. 38

1.9.8. QU'EST CE QUI DICTE ALORS LE CHOIX D'UNE ENUMERATION OU D'UNE AUTRE ?

QUELLES CONSEQUENCES DANS UNE REFLEXION SUR LA CONSTRUCTION DES

OPERATIONS ARITHMETIQUES ? .. 39

1.10. CONJECTURES ... 40

1.11. LES TENTATIVES PRECEDENTES D'ENSEIGNEMENT DE CONNAISSANCES

PRENUMERIQUES, LE ROLE DES TRAVAUX DES PSYCHOLOGUES, LES TRAVAUX PLUS

RECENTS. .. 42

1.11.1. LE SYSTEME RECONNAIT L'EXISTENCE DE CONNAISSANCES ANTERIEURES AU

NOMBRE : ... 42

1.11.2. UN OBSTACLE : "LA NOTION MATHEMATIQUE SOUS-JACENTE". 43

1.11.3. LES MOYENS DEVENUS OBJETS: .. 43

1.11.4. LES CONNAISSANCES EN PSYCHOLOGIE COMME RENFORCEMENT DE LA DERIVE

PRECEDENTE : ... 44

1.11.5. LES TRAVAUX PLUS RECENTS : ABSENCE DE CONSTRUCTION DE SITUATIONS

D'ENSEIGNEMENT : .. 44

1.12. HISTORIQUE DES RECHERCHES VOISINES. .. 46

LES POINTS A APPROFONDIR : .. 48

ROLE DE L'ENUMERATION DANS LA CONSTRUCTION DES NOMBRES: 48

ROLE DE L'ENUMERATION DANS LA CONSTRUCTION DE L'ADDITION : 48

ROLE DE L'ENUMERATION DANS LA CONSTRUCTION DE LA MULTIPLICATION : 49

L'ENSEIGNEMENT DE L'ANALYSE COMBINATOIRE .. 49

NECESSITE D'ELABORER DES SITUATIONS A-DIDACTIQUES: .. 51

IMPORTANCE DU CRITERE A-DIDACTIQUE DE SITUATIONS D'ENUMERATIONS : 52

1.13. MÉTHODOLOGIE GENERALE ... 54

1.13.1. PARTICULARITES METHODOLOGIQUES DE NOTRE ETUDE. 54

1.13.2. OBSERVER DANS QUELLES CONDITIONS ? : ... 56

1.13.3. DIFFICULTES RENCONTREES : .. 56

1.14. DECISIONS RELATIVES A LA METHODE EMPLOYEE: .. 58

1.14.1. ORGANIGRAMME GENERAL DE L'ETUDE. ... 60

1.15. UNE PREMIERE OBSERVATION POUR VERIFIER L'EFFET DES CONDITIONS DE

L'ENUMERATION DANS UNE SITUATION DE DENOMBREMENT. ... 61

1.16. UNE SITUATION FONDAMENTALE DE L'ENUMERATION : ... 66

1.16.1. SITUATION FONDAMENTALE SIMPLE : .. 66

1.16.2. ETUDE DE L'ENUMERATION DANS LA SITUATION FONDAMENTALE DU

DENOMBREMENT : ... 67

1.16.3. Dénombrement d'une collection sans structure visible : ... 67

1.16.4. SITUATION FONDAMENTALE "ELARGIE" .. 71

2. DEUXIÈME PARTIE : LE CONCEPT D'ÉNUMÉRATION : TRACES DANS LE SAVOIR. 73

2.1. TRACES DE L'ENUMERATION DANS LES OUVRAGES. ... 75

2.1.1. DANS LES DICTIONNAIRES ET LES ENCYCLOPEDIES : ... 75

Page 279

2.1.2. LES OUVRAGES DE MATHEMATIQUES : ... 76

2.1.3. MANUELS SCOLAIRES DU SECONDAIRE : .. 80

2.1.4. MANUELS SCOLAIRES DE L'ECOLE ELEMENTAIRE : ... 81

2.1.5. UN CLIN D’OEIL : .. 82

2.2. SUR QUOI SE FONDER DANS LES TRAVAUX EN PSYCHOLOGIE ET EN DIDACTIQUE ? 83

2.2.1. EN PSYCHOLOGIE, EN EPISTEMOLOGIE GENETIQUE : .. 83

2.2.2. EN DIDACTIQUE DES MATHEMATIQUES : .. 85

2.3. TROIS ETUDES ... 90

2.3.1. A PROPOS DE :"COMMENT LES ENFANTS APPRENNENT A CALCULER ": 90

2.3.2. A PROPOS DE LA GENESE DES PROBABILITES : ... 92

2.3.3. ENUMERER : DES ERREURS RECENTES. ... 96

2.4. ENUMERATION ET PRATIQUES PROFESSIONNELLES :.. 98

2.5. CONCLUSION : PLACE DE L'ÉNUMÉRATION DANS LE SAVOIR SAVANT ET DANS LES

ACTIVITES D'ENSEIGNEMENT. .. 99

3. TROISIEME PARTIE DIDACTIQUE DE L'ENUMERATION. ETUDE DES CONCEPTIONS

DES ELEVES. .. 101

3.1. OBSERVER UNE "CONCEPTION". ... 103

3.1.1. METHODE DE MISE EN EVIDENCE D'UNE OU DE PLUSIEURS CONCEPTION (S) (DE

L'ÉNUMÉRATION). .. 103

3.1.2. DEFINIR UNE METHODE POUR METRE EN EVIDENCE DES CONCEPTIONS : 104

3.1.3. Pour notre etude : .. 104

3.2. TABLEAU DES OBSERVATIONS: .. 106

_3.3. OBSERVATIONS EN CE2 : .. 107

3.3.1. EXERCICE EXTRAIT DES "C.A.S." ... 107

3.3.2. OBSERVATION : .. 108

3.3.3. ELABORATION D'UN OUTIL POUR UNE ETUDE DES CONDITIONS DE L'enumeration

dans le DENOMBREMENT DES ELEMENTS D'UN TABLEAU : ... 112

3.4. OBSERVATIONS EN COURS PREPARATOIRE : .. 125

3.4.1. ENUMERATION A LA CHARGE DE L'ELEVE OU ENUMERATION INDUITE : ETUDE A

PARTIR D'UN COMPTE-RENDU D'OBSERVATION D'UNE ETUDIANTE PROFESSEUR D'ECOLE :

 125

3.4.2. PREMIERE OBSERVATION : OU L'IMPOSSIBILITE DE CONDUIRE UNE rERCHERCHE A

PARTIR D'UN QUESTIONNAIRE. .. 127

3.4.3. DEUXIEME OBSERVATION : ... 128

3.4.4. TROISIEME OBSERVATION : .. 131

3.5. PREMIERES ECRITURES DU CARDINAL D'UNE COLLECTION : .. 154

3.5.1. CONSTRUCTION D'UNE SITUATION A-DIDACTIQUE DU NOMBRE LAISSANT

L'ENUMERATION A LA CHARGE DU SUJET : ... 154

3.5.2. OBSERVATION D'UNE SITUATION MODELISEE PAR LE LOGICIEL "BARQUES"

(RAPPEL DU D.E.A.) : .. 155

3.5.3. LES CUBES : .. 157

3.6. ANALYSE COMBINATOIRE EN TERMINALE (DEUX ETUDES) .. 159

3.6.1. EPREUVE DU BAC B JUIN 1992. .. 161

3.6.2. .EPREUVE DE MATHEMATIQUES DU BACCALAUREAT SERIE D JUIN 92

GROUPEMENT INTER-ACADEMIQUE II (EXERCICE 2). .. 167

Page 280

3.7. DEUX AUTRES OBSERVATIONS : .. 172

3.7.1. CONSEQUENCE D'UN CHANGEMENT DE CONCEPTION DES OBJETS A DENOMBRER

SUR L'ENUMERATION UTILISEE : L'ACTIVITE DES "RECTANGLES .. 172

3.8. AUTRES OBSERVATIONS : .. 176

3.8.1. L'ENUMERATION COMME ENJEU IMPLICITE DANS UNE ACTIVITE : EXEMPLE DU

"CASTELET" : ... 176

3.8.2. L'ENUMERATION ET LA DETERMINATION D'UNE COLLECTION : LES VETEMENTS DE

LA POUPEE. .. 178

3.8.3. L'ENUMERATION POUR LA DETERMINATION D'UN ENSEMBLE A L'AIDE D'UNE

PRODUCTION ECRITE: ELABORATION DE LISTES EN MATERNELLE : 179

3.8.4. L'ENUMERATION COMME CONTROLE D'UNE EXPLORATION D'ENSEMBLE : "LA

SORCIERE" : .. 181

3.8.5. ETUDES ASSOCIEES A L'OBSERVATION DES "SORCIERES": .. 183

3.8.6. L'ENUMERATION ET LA COMPARAISON DE DEUX COLLECTIONS : 184

3.8.7. CHOIX D'ENUMERATIONS EN FONCTION DE LA TACHE A ACCOMPLIR: 188

3.8.8. L'ENUMERATION ET LES PROCESSUS ITERATIFS : LE PROBLEME DIT DES

"INTERVALLES" _: .. 189

3.8.9. L'ENUMERATION DU COTE DES PROFESSEURS : LE PRODUIT DE POLYNOMES: 191

3.9. RESULTATS .. 193

3.10. CONCLUSION : ... 198

3.10.1. Les observations réalisées en cours élémentaire ont permis de mettre en évidence : 198

3.10.2. Les observations réalisées en cours préparatoire ont permis de mettre en évidence : 198

3.10.3. Les observations réalisées aux épreuves du baccalauréat B et D ont permis de mettre en

évidence : 199

3.10.4. Les autres observations que nous avons conduites, ou les travaux que nous avons étudiés

permettent de mettre en évidence quelques points supplémentaires : ... 200

3.10.5. REFLEXIONS COMPLEMENTAIRES : .. 200

3.11. ANALYSE COMPLEMENTAIRE A LA SUITE DES OBSERVATIONS. 203

3.11.1. DES CHANGEMENTS DE CONCEPTION D'OBJETS POUR ENUMERER : 203

3.11.2. COMPTAGE ET ENUMERATION : DEUX ACTIVITES QUI INTERFERENT: 203

3.11.3. RUPTURES DE CONTRAT ET ENUMERATIONS INADAPTEES: 205

4. QUATRIEME PARTIE : PHENOMENES DE DIDACTIQUE. .. 206

4.1. PRESENTATION ... 207

4.2. PREMIER PHENOMENE : LES CONNAISSANCES ENUMERATIVES SONT IGNOREES DE

L'INSTITUTION ET DES ENSEIGNANTS. ... 208

4.2.1. CONSTATS : .. 208

4.2.2. EXPLICATION DE CET ETAT DE FAIT : ... 208

4.2.3. CONCLUSION : ... 209

4.3. DEUXIEME PHENOMENE : LA TRANSPOSITION DIDACTIQUE DE L'ENUMERATION NE

S'OPERE PAS. .. 211

4.3.1. CONSTATS : .. 211

4.3.2. EXPLICATION DE CET ETAT DE FAITS : .. 211

4.3.3. CONCLUSION : ... 212

4.4. TROISIEME PHENOMENE : L'INSTITUTION ENSEIGNANTE SE DONNE DES MOYENS

POUR RESOUDRE LOCALEMENT LES PROBLEMES POSES PAR L'ABSENCE DE

L'ENSEIGNEMENT DE L'ENUMERATION. .. 214

Page 281

4.4.1. CONSTATS : .. 214

4.4.2. CONSEQUENCES DE CET ETAT DE FAITS : ... 214

4.4.3. CONCLUSION : ... 215

4.5. QUATRIEME PHENOMENE : L'ENUMERATION EST LA PART DE RESPONSABILITÉ DE

L'ELEVE DANS LE COMPTAGE. ... 217

4.5.1. CONSTAT : .. 217

4.5.2. ANALYSE : .. 217

5. CINQUIEME PARTIE : INGENIERIE DEVELOPPEE. .. 220

5.1. PRESENTATION. .. 221

5.2. PREMIERE FAMILLE DE SITUATIONS: ... 222

5.3. DEUXIEME FAMILLE DE SITUATIONS : ... 224

5.4. TROISIEME FAMILLE DE SITUATIONS : ... 226

5.5. PROCESSUS DE REALISATION DES LOGICIELS: .. 229

5.5.1. LES LOGICIELS (REALISATION): ... 229

5.6. LOGICIEL "CALAPA2" ... 231

5.6.1. LES SITUATIONS : ... 231

5.6.2. LES VARIABLES .. 234

5.7. LE LOGICIEL "BARQUES" : .. 236

5.7.1. PAGE DE TRAVAIL ET SITUATIONS DE BASE : .. 236

5.7.2. LES SITUATIONS: .. 237

5.7.3. LES VARIABLES .. 239

5.8. LOGICIEL "FENETRE" ... 242

5.8.1. SITUATION : ... 242

5.8.2. LES VARIABLES : .. 244

5.9. LOGICIEL "VISUAL": ... 245

5.9.1. REALISATION DE L'AUTOMATE GENERATEUR DE LISTES : .. 245

5.9.2. LA SITUATION : ... 247

5.9.3. LES VARIABLES : .. 250

5.10. OBSERVATIONS: .. 252

5.10.1. "CALAPA2" et "BARQUES": .. 252

5.10.3. "VISUAL" : ENTRETIENS INDIVIDUELS. : .. 253

5.10.4. VISUAL PERMET-IL UNE SITUATION D'APPRENTISSAGE DE L'ADDITION ? 254

5.10.5. LIENS ENTRE FENETRE ET VISUAL : PROPOSITIONS POUR UNE SITUATION A-

DIDACTIQUE DE L'ENUMERATION PLUS GENERALE : .. 255

6. INFORMATION DES PROFESSEURS .. 257

6.1. LE DIDACTICIEL COMME MOYEN DE TRAITER LA QUESTION DE LA NEGOCIATION

DIDACTIQUE. ... 258

6.2. L'ENUMERATION EN FORMATION DES ENSEIGNANTS. .. 260

6.3. LIMITES A MAINTENIR .. 262

7. CONCLUSION GENERALE ... 263

7.1. PREMIERE FAMILLE DE RESULTATS : EXISTENCE D'UNE CONNAISSANCE ET

CONSEQUENCES DE SON IGNORANCE POUR L'ENSEIGNEMENT DU NOMBRE ET DES

OPERATIONS ARITHMETIQUES. .. 264

Page 282

7.2. DEUXIEME FAMILLE DE RESULTATS : RELATIFS A LA PLACE DE L'ENUMERATION

DANS LE SAVOIR. ... 266

7.3. TROISIEME FAMILLE DE RESULTATS PHENOMENES DE DIDACTIQUE ET

CONSEQUENCES. .. 267

7.4. QUATRIEME FAMILLE DE RESULTATS PROPOSITIONS D'INGENIERIE ET QUESTIONS

ASSOCIEES: .. 269

7.5. CINQUIEME FAMILLE DE RESULTATS : LES APPORTS DES LOGICIELS EN

RECHERCHE EN DIDACTIQUE ET EN FORMATION DES ENSEIGNANTS .. 270

7.6. LES SITUATIONS D'ENUMERATION ABORDEES DANS CETTE ETUDE DANS L'ORDRE DE

LEUR PRESENTATION.. 271

8. BIBLIOGRAPHIE .. 272

8. TABLE DES MATIERES .. 276

