

Construire le nombre à la maternelle

IEN maternelle Créteil - Josette Denizart- Annie Talamoni- Annette Breiloux

Éléments institutionnels

- Historique : du calcul à des activités mathématiques complexes
- Le socle commun de connaissances et de compétences: les nombres et le calcul (les 4 opérations et leur sens)
- Les programmes 2008: à la maternelle les nombres dans des situations où ils font sens
- Le plan opérationnel de lutte contre la difficulté scolaire : construire progressivement dès la maternelle les compétences du socle

Définitions du nombre

- Des évocations pour l'adulte
- Définition scientifique
- Définition pour l'élève d'élémentaire
- Définition pour l'élève de maternelle

Arithmétique : 2 dimensions

- La dimension **analogique** : le sens élémentaire des quantités qui permet le traitement de manière approximative
- La dimension **symbolique** : culturelle qui permet après apprentissage de traiter de manière précise les quantités

Définition du nombre pour l'élève de maternelle

Prendre conscience des possibilités que donne le nombre.....

Un nombre sert à :

- **mémoriser** une quantité ou une position,
- **communiquer** une information,
- **comparer les quantités**, avec ou sans la présence explicite de celles-ci,
- **anticiper** des résultats dans des situations non encore réalisées.

Ce que nous disent les programmes

A la fin de l' école maternelle, l' élève est capable de :

- Utiliser des repères dans la journée, la semaine et l' année
- Situer des évènements les uns par rapport aux autres
- Dessiner un rond, un carré, un triangle
- Comparer des quantités, résoudre des problèmes portant sur les quantités
- Mémoriser la suite des nombres au moins jusqu' à 30
- Dénombrer une quantité en utilisant la suite orale des nombres connus
- Associer le nom des nombres connus avec leur écriture chiffrée
- Se situer dans l' espace et situer les objets par rapport à soi
- Se repérer dans l' espace d' une page
- Comprendre et utiliser à bon escient le vocabulaire du repérage et de relations dans le temps et dans l' espace

Le nombre comme objet (1)

Trois aspects liés à la définition même du nombre qui doivent être compris par les enfants :

- **CARDINALITE : le nombre d'éléments (ou unité) d'un ensemble (ou collection).**
- **DESIGNATION : symbole propre à «un objet»**
- **ORDINALITE : rang ou position d'un élément d'un ensemble.**

Le nombre comme objet (2)

En référence aux compétences à acquérir :

Cardinal

- comparer des quantités, résoudre des problèmes portant sur les quantités ;

Ordinal et Nominal

- mémoriser la suite des nombres au moins jusqu' à 30 ;

Cardinal et Ordinal

- dénombrer une quantité en utilisant la suite orale des nombres connus ;

Nominal

- associer le nom de nombres connus avec leur écriture chiffrée.

Les procédures qui permettent de construire le nombre

- **Correspondance terme à terme** : comparer le nombre d'éléments de 2 collections grâce à l'appariement (*mettre en place le geste mental d'énumération*),
- **Subitizing** : capacité à énoncer rapidement le nombre d'objets d'une collection. (*reconnaissance immédiate de la quantité, nombre jusqu'à 4 ou 5*).
- **Dénombrement** : c'est attribuer à une collection un symbole qui permet de conserver la mémoire de son cardinal : LE NOMBRE (« *extraire de* »),

Les pré stratégies de calcul(1)

Pour deux quantités à «ajouter» :

- **Recomptage:** l'enfant dénombre depuis le début (*directement, à partir d'un dessin ou d'une figuration mentale*).
- **Surcomptage:** l'enfant, à partir de la première quantité continue la suite numérique en « pointant » les objets de la deuxième collection (*effectivement ou mentalement*).

Les pré stratégies de calcul(2)

Pour « **enlever** » une quantité d' une autre quantité.

Décomptage : à partir de la première quantité, l' élève met sur ses doigts le nombre d' éléments à enlever et récite la comptine à rebours.

Les difficultés rencontrées sont similaires au surcomptage. L' habileté à réciter la comptine à rebours ajoute un obstacle supplémentaire.

Des définitions

Dominique VALENTIN

Compter : réciter la suite numérique à partir de 1.

Dénombrer : procédure permettant de déterminer le nombre d'éléments d'une collection.

Calculer : terme réservé au travail sur les nombres et non sur les objets.

Le maître va guider l'élève dans la construction du nombre :

En proposant :

- des situations créant le besoin du nombre,
- des outils pour utiliser les nombres,
- des situations pour le conduire à utiliser les fonctions du nombre.

1. En proposant des situations créant le besoin du nombre (1)

Pour former des collections équipotentes

En PS , l' élève peut former des collections équipotentes :

- dans un premier temps sans utiliser le nombre, par subitizing ou reproduction de la collection,
- puis par la correspondance terme à terme,
- puis avec des collections intermédiaires.

1. En proposant des situations créant le besoin du nombre (2)

Pour utiliser le nombre : des situations présentant le nombre dans des configurations non usuelles, obligeant à compter la collection de référence.

Pour mémoriser une quantité : collection éloignée dans l'espace, dans le temps, dans une situation de communication.

1. En proposant des situations créant le besoin du nombre (3)

- Pour **ordonner** suivant la quantité,
- Pour **anticiper un résultat** dans une situation sans possibilité de dénombrement,

2. En lui proposant des outils pour utiliser le nombre

L'usage efficace d'outils aide à la formation du concept.

Des outils pour:

- Connaître les différentes désignations du nombre,
- Décomposer et recomposer,
- Reconnaître des collections-témoins (doigts de la main, points sur un dé, éléments de cartes à jouer,....)
- Maîtriser la comptine numérique.

Trois gros rats gris et un petit,
les quatre rats sont dans mon lit.
Pouah, je n'en veux pas,
partez d'ici vilains rats gris !

Les calculines Brissiaud

Des outils pour utiliser le nombre

La comptine numérique : un outil indispensable

Définition :

Connaître et comprendre la suite orale des mots nombres.
L'apprentissage de la comptine développe la capacité à énumérer une collection.

- Le jeune élève ne peut avoir recours au calcul ou au regroupement pour prévoir un résultat, la comptine est donc le moyen efficace pour dénombrer des quantités ;
- Très souvent, la comptine que récite l'enfant se subdivise en 3 parties avant d'être totalement acquise (une partie conventionnelle stable, une partie stable mais non conventionnelle, une partie ni stable ni conventionnelle) ;
- L'élève doit maîtriser la comptine aussi loin que possible, cependant, il dénombre souvent moins loin que la comptine connue.

La comptine numérique (suite)

3 étapes dans l'acquisition :

- la comptine est connue mais n'est pas sécable,
- la comptine devient sécable (le comptage est possible à partir de n'importe quel nombre),
- l'élève peut enfin compter à rebours.

Comment enseigner la comptine numérique?

- Apprendre la suite des mots nombres avec des rituels, activités (tableau)...
- Mémoriser des blocs de mots, les nombres ordinaux, les nombres et l'addition avec des comptines, jeux de langues...
- Prendre de conscience de l'augmentation de 1 au nombre suivant, aide à mémoriser les nombres... avec des livres à compter et à calculer.

Savoir dénombrer (1)

Les cinq principes de Gelman :

1. LE PRINCIPE D'ORDRE STABLE :
mémoriser une suite de mots nombres et la restituer de la même manière dans des contextes différents.
2. CORRESPONDANCE TERME À TERME :
une unité et un mot nombre (on coordonne le geste et la comptine numérique).

Savoir dénombrer (2)

3. PRINCIPE CARDINAL : le dernier mot nombre réfère à l' ensemble (Combien ?).
4. PRINCIPE DE NON PERTINENCE DE L' ORDRE : l' ordre de comptage des objets n' influe pas sur le cardinal de l' ensemble.
5. PRINCIPE D' ABSTRACTION : la nature des objets n' influe pas sur le cardinal de l' ensemble.

Savoir dénombrer (3)

Dénombrer une collection c' est :

- Énumérer tous les objets sans en oublier un, sans compter 2 fois le même.
- Associer à chaque objet un mot nombre et s'arrêter correctement.
- Énoncer le dernier mot nombre comme réponse à la question posée.

Points de vigilance et/ou comment aider à l'apprentissage du dénombrement ?

Préparer cet apprentissage :

- Constituer des collections,
- Énumérer des collections,
- Désigner des collections,
- Ordonner une collection,
- Énoncer le dernier mot nombre comme désignation d'une quantité

Les élèves acquièrent ces principes rapidement, la difficulté réside dans la coordination de ces procédures.

Points de vigilance sur les différentes désignations des nombres

- Les différentes désignations (doigts, constellations, collections témoins, abaques)
- Comment les travailler ? (bandes numériques, flash cards, pistes numérotées, compteurs, calculatrice, monnaie, calendrier)

Proposer des situations pour utiliser les fonctions du nombre (1)

Mémoriser une quantité ou une position

La mémoire de la quantité est une notion indispensable, elle permet aux enfants de conserver la trace d'une quantité d'objets qui constitue une collection en l'absence de celle-ci (cette notion se construit grâce à des problèmes du type « juste assez », « juste assez en un seul voyage »).

Proposer des situations pour utiliser les fonctions du nombre (2)

Comparer les quantités, avec ou sans la présence explicite de celles-ci.

La taille des collections, le fait de pouvoir agir ou non sur les objets sont **des VARIABLES importantes que l'enseignant utilise pour adapter les situations aux capacités de chacun.**

Proposer des situations pour utiliser les fonctions du nombre (3)

Anticiper des résultats dans des situations non encore réalisées, à travers des problèmes permettant **d'augmenter ou réunir des collections, distribuer, partager, égaliser.**

Le rôle du langage

- L'objectif essentiel de l'école maternelle est l'acquisition d'un langage oral riche, organisé et compréhensible par l'autre (*Programmes 2008*)
- La réalisation d'albums à compter et à calculer, la création de comptines pour compter ou calculer, ou de jeux mathématiques permettent de travailler l'acquisition et l'utilisation d'un lexique et de formes syntaxiques spécifiques, dans des contextes variés.

Des apprentissages progressifs...

... au regard des compétences attendues en fin d' école maternelle, par exemple :

Utiliser la suite des nombres au moins jusqu' à 30 pour dénombrer

- Dénombrer jusqu' à 3 en PS
- Dénombrer jusqu' à 8 ou 10 en MS
- Dénombrer jusqu' à 15 en GS

Des repères de progressivité (cf. dossier pédagogique)

Appréhender les obstacles pour aider les élèves

Comparer des quantités, résoudre des problèmes sur les quantités

Une situation discriminante en fin de GS :

Je pose 7 balles sur la table. Pierre en prend 3 et il les enferme dans une boîte. Dessine les balles que je vois maintenant sur la table.

(Référence : aider les élèves en mathématiques, le nombre au cycle 2 p. 87)

Des points de vigilance (1)

Être attentif à la durée d'exposition aux apprentissages :

- Réduire la place des photocopies
- Manipuler puis structurer
- Préciser la durée hebdomadaire dans les emplois du temps
- Réfléchir aux modalités de mise en œuvre (groupe, 1/2 groupe, ateliers..)

Des points de vigilance (2)

- La progressivité des apprentissages et la programmation d'activités (classe, cycle, école)
- La place du jeu dans les apprentissages et les choix des jeux
- L'observation et l'évaluation (Eduscol : DM3 fiche 11 (items 1,2,3) - DM4 fiche 12 (items 1 et 2) - DM5 fiche 14 (items 1 et 2))