
HAL Id: hal-00779031
https://hal.science/hal-00779031

Submitted on 21 Jan 2013

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

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

Alcuni aspetti della matematica per la scuola
dell’infanzia
Claire Margolinas

To cite this version:
Claire Margolinas. Alcuni aspetti della matematica per la scuola dell’infanzia. L’educazione matem-
atica, 2008, 4 (3), pp.9-18. �hal-00779031�

https://hal.science/hal-00779031
https://hal.archives-ouvertes.fr

L’EDUCAZIONE MATEMATICA

QUELQUES ASPECTS DES MATHÉMATIQUES À L’ÉCOLE

MATERNELLE

Claire MARGOLINAS

INTRODUCTION

A l’école maternelle, les enfants sont parfois considérés comme trop
jeunes pour que des apprentissages mathématiques soient à leur portée.
Pourtant, à leur arrivée à l’école élémentaire, les élèves manifestent déjà, en
mathématiques, des connaissances et des habiletés bien différentes. Où ont-
ils rencontré ces connaissances? Quelles sont les situations qui leur ont
permis leur émergence? L’école maternelle pourrait-elle avoir un rôle à jouer
dans cette genèse?

Je m’interrogerai, dans une première partie sur la nature des
mathématiques à l’école maternelle, du point de vue des textes officiels et sur
le travail spécifique du professeur de ce niveau, concernant cette discipline.
En restreignant mon propos aux aspects numériques et pré-numériques, je
développerai dans une deuxième partie certains aspects plus ou moins bien
connus des mathématiques de ce niveau, en insistant sur les connaissances
pré-numériques d’organisazion des collections: énumération et partition.

I. DES MATHÉMATIQUES À L’ÉCOLE MATERNELLE?

Les mathématiques dans les textes officiels

A l’école maternelle (enfants de 2-3 ans à 5 ans), les disciplines scolaires et
en particulier les mathématiques, ont un statut délicat. S’agit-il vraiment de
mathématiques?

En France, cette difficulté est visible dans les textes officiels (Ministère de
l’éducation nationale, 2008), qui découpent les domaines abordés à l’école en
“s’approprier le langage”, “découvrir l’écrit”, “devenir élève”, “agir et
s’exprimer avec son corps”, “découvrir le monde”, “percevoir, sentir,
imaginer, créer”, des catégories très proches sont à l’oeuvre en Italie suite aux
nouvelles indications nationales. Les accompagnements de programme
(Ministère de l’éducation nationale, 20051) justifient d’ailleurs cette absence

1 Formellement ces « accompagnements de programmes » ne se réfèrent pas aux mêmes programmes (2002 et

non pas 2008) mais, pour les aspects qui sont considérés dans cet article, il n’y a pas de différence sensible.

N. COGNOME • TITOLO DEL LAVORO 2

d’explicitation: “Le programme pour l’école maternelle ne comporte ni partie
Mathématiques, ni autres parties disciplinaires. Cependant, il est possible de
repérer dans la rubrique Découverte du monde, des propositions d’activités et des
compétences qui trouveront un prolongement dans les apprentissages
mathématiques ultérieurs. En effet, les enfants n’attendent pas le cycle 2 pour utiliser
un mode de pensée mathématique et commencer à élaborer leurs premières connaissances
dans ce domaine.” (p. 1).

Il est assez facile de comprendre les difficultés des rédacteurs des
documents officiels, en effet, s’ils introduisent trop tôt des connaissances
résolument disciplinaires (comme la connaissance du système décimal et de la
numération) ils pourraient être accusés de cautionner un “dressage” des
enfants qui, sans connaître les situations dans lesquels interviennent les
quantités, seraient en position d’étudier le système de numération. En même
temps, la difficulté des maîtres peut alors être de trouver des pistes
permettant d’élaborer des progressions et des programmations, au dela des
simples occasions de rencontres. En effet, si le travail éducatif des maîtres de
l’école maternelle est assez clair: “socialiser” les enfants, si leur rôle dans le
développement du langage est également assez évident, leur travail dans
d’autres domaines, et singulièrement en mathématiques, ne l’est pas.

Le travail de transposition didactique du professeur

Pour comprendre la difficulté du professeur, référons nous, en
mathématiques, à un autre niveau scolaire, par exemple au Lycée. A ce niveau
de la scolarité, l’enseignement des mathématiques jouit d’une longue histoire,
qui structure et organise les pratiques du professeur, au point que la difficulté
est alors, quand la société le juge utile, d’introduire de nouveaux enjeux. Les
mathématiques se présentent au professeur comme un texte déjà structuré,
les savoirs sont organisés les uns par rapport aux autres d’une façon dont la
“tradition” détermine en partie l’ordre. Pour l’enseignement de ce niveau, la
difficulté est de retrouver les enjeux de l’apprentissage de ces savoirs, leurs
raisons d’être (Chevallard, 1997), d’élaborer des situations fondamentales
(Brousseau, 1998; Legrand, 1996).

A l’école maternelle, le problème est en quelque sorte inverse, car ce sont
les situations auxquelles les enfants doivent être confrontées qui sont
décrites, sans que les savoirs qui y sont engagés ne le soient. Le problème du
professeur est alors de savoir ce que les élèves doivent apprendre, ce qu’ils
sont supposés mémoriser, retenir, savoir pour une prochaine fois, mais aussi
comment s’articulent les situations les uns par rapport aux autres. Le
professeur doit penser, sans l’aide ni d’une tradition ni de textes officiels,
l’organisation d’un temps didactique (Chevallard, 1985).

N. COGNOME • TITOLO DEL LAVORO 3

Des enjeux à clarifier

L’établissement d’une progression dans un temps des savoirs suppose que
le professeur ait des moyens d’observer une telle progression chez ses élèves,
ce qui lui permet de “linéariser” les apprentissages. Qu’il s’agisse d’une
évaluation formelle ou non, que cette évaluation soit ou non rendue
publique, auprès des familles, notamment, celle-ci est indispensable au
professeur pour continuer à “avancer”.

Dans certains domaines, comme celui de la comptine numérique orale,
une telle observation semble très simple: l’enfants “sait compter” jusqu’à 6
ou 15, il connaître des noms de nombres jusqu’à 29, etc. La famille reconnaît
et valorise un tel apprentissage et produit d’ailleurs parfois un entrainement
intensif d’apprentissage systématique de la comptine. Par contre la lecture de
nombres écrits en chiffres n’est pas toujours un enjeu considéré clairement
comme relevant de l’école maternelle (en France, c’est le cas, pour les
nombres jusqu’à 30, depuis la version 2008 des textes officiels).

Dans d’autres domaines, moins visibles, des savoirs comme l’énumération
(Briand, 1999) sont ignorés, ce sera l’objet du développement de cet article
(partie II et suivantes).

Des observations à l’école maternelle

Par rapport à cette situation, les professeurs réagissent de façons
différentes.

Certains professeurs (c’est encore une pratique courante en France)
adoptent comme progression des apprentissages l’ordre des nombres, faisant
étudier le 1 puis le 2, etc. On peut les comprendre, car il s’agit de la façon la
plus simple de régler la question de la progression, qui calque son ordre sur
celui des nombres, d’autre part, elle porte une sorte d’évidence “comment
apprendre le 2 si l’on n’a pas le 1” disent ces professeurs. Pour montrer
l’absurdité d’une telle progression, il est nécessaire de disposer d’une autre
façon de décrire les savoirs en jeu dans l’apprentissage des nombres, qui
permette de distinguer la quantité, le cardinal, la position, l’ordinal, la
correspondance terme à terme, la définition de la comptine numérique
comme une comptine parmi d’autres, etc. On est bien loin de l’apparence de
simplicité...

D’autres professeurs (pratique tout aussi courante en France) considèrent
qu’il n’est pas vraiment nécessaire, en découverte du monde, de penser une
véritable progression. L’important, pour ceux-ci, est de confronter les élèves
à des situations qui s’insèrent dans des projets qui ne sont pas déterminés par
des savoirs, mais plus globalement: par exemple, si les élèves ont été au

N. COGNOME • TITOLO DEL LAVORO 4

cirque, alors le professeur fait compter des éléphants représentés sur des
fiches, si c’est l’automne, les élèves devront représenter certain nombre de
pommes dans un panier, etc. D’après nos observations, il est très difficile de
trouver une progression vraiment organisée dans ce cas, sans doute parce que
le professeur consacre son temps de préparation plutôt à l’articulation
thématique et iconographique et qu’il ne lui reste plus vraiment la possibilité
d’aller plus loin. Nous pouvons repérer seulement des grands éléments,
essentiellement liés à la taille des nombres (plus petits en début d’année, plus
grands en fin d’année). Ce qu’expriment les professeurs qui travaillent de
cette manière, c’est l’importance, pour les enfants, de “donner du sens” aux
activités, le sens étant pensé assez globalement (si l’on a été au cirque, ça “a
du sens” de trouver des éléphants sur une fiche). Par ailleurs, il suffirait que
les enfants aient l’occasion de rencontrer des situations variées, “il en restera
bien quelque chose”.

Des travaux de recherches commencent à montrer (Bautier, 2006) que
l’école maternelle, contrairement à son ambition de donner leur chance à
tous les enfants et malgré l’engagement authentique des professeurs, joue un
rôle dans la construction des inégalités, les “occasions” d’apprendre ne
seraient pas saisies par tous, mais seulement par certains. En mathématiques,
comme dans d’autres domaines (voir (Laparra, 2005, 2006) pour le domaine
de la langue), une réflexion didactique sur les enjeux mathématiques paraît
donc importante, c’est une partie de celle-ci que nous allons mener
maintenant.

II. QUELQUES ASPECTS CONNUS ET MOINS CONNUS DES
MATHÉMATIQUES EN MATERNELLE

A propos des connaissances nécessaires aux apprentissages
élémentaires

Si l’école maternelle doit permettre aux élèves d’acquérir les connaissances
qui sont nécessaires à l’entrée dans les problématiques qui sont celles de
l’école élémentaire, alors il faut s’interroger sur les connaissances qui vont
leur permettre, dans les premiers mois de la première année de
l’enseignement élémentaire, de comprendre à la fois le système de
numération décimale, son écriture, le dénombrement et le calcul élémentaire.

Il n’est pas douteux que des connaissances concernant les nombres soient
nécessaires pour que cet apprentissage puisse se faire dans de bonnes
conditions. Certaines sont assez bien connues et d’autres moins, abordons
tout d’abord rapidement les premières.

N. COGNOME • TITOLO DEL LAVORO 5

Les situations dans lesquelles le dénombrement a un sens sont des
situations dans lesquelles on veut obtenir l’égalité de deux collections (au
moins), dans lesquelles certaines actions sont empêchées. Si l’on peut
toujours faire correspondre aisément les deux collections terme à terme, alors
il est inutile de recourir à une procédure de dénombrement. Dans une
situation où les deux collections ne sont pas disponibles en même temps, il
est possible d’introduire une collection intermédiaire qui peut être mise en
correspondance terme à terme avec chacune des collections. Une telle
collection intermédiaire est quelconque, sa seule propriété étant d’être
déplaçable. Cette description élémentaire de l’opération de correspondance
entre des collections distantes permet de comprendre que le comptage n’est
pas la seule procédure qui permet une telle opération, sans doute est-il
important, pour que l’élève puisse donner un sens à une telle procédure et
non pas seulement l’imiter, qu’il puisse en faire l’expérience au travers des
connaissances développées en situation. Pour qu’une collection de référence
(et non plus seulement une collection intermédiaire) soit nécessaire, il faut
éprouver la nécessité de partager socialement la correspondance de
collection, notamment dans des situations de formulation (Brousseau, 1998;
Margolinas, 2003). Dans cette perspective, la comptine numérique est une
collection de référence partagée socialement qui, si elle est parfaitement
stable, est aisément transportable puisqu’on peut toujours l’avoir dans la tête.
Elle n’est pas toujours la meilleure, car son caractère oral la rend sensible à
toute perturbation extérieure (c’est pour celà que l’on utilise souvent un code
écrit pour dénombrer certaines collections, comme des bulletins de vote, par
exemple). Une telle description est tout à fait banale, néanmoins, elle donne
des pistes didactiques concrètes pour la conception de progressions dont
l’organisation repose effectivement sur l’articulation des connaissances.

Par ailleurs, la comptine numérique elle-même est une chanson qui,
comme toute chanson, est structurée par l’avancée du temps, on peut
d’ailleurs noter que n’importe quelle chanson connue peut servir pour établir
une correspondance terme à terme entre deux collections distante, il suffit
pour cela qu’elle soit stable. Le caractère de “chanson” donne également des
pistes pour sa mémorisation, qui ne sont pas toujours prise au sérieux: réciter
la comptine à partir de n’importe quel point, savoir s’arrêter et reprendre,
réciter malgré une perturbation, etc. La comptine numérique orale est basée
sur une certaine régularité, qui reflète les groupements en base dix, ce qui
permettra d’en envisager, plus tard, l’étude systématique. Néanmoins, une
telle régularité, dans la plupart des langues, n’est effective que au mieux à
partir de 20, sachant que pour être “régulière” encore faut-il avoir
connaissance d’une régularité sur au moins deux segments, c’est-à-dire

N. COGNOME • TITOLO DEL LAVORO 6

jusqu’à 39, sinon cette régularité n’est telle que pour celui (l’adulte) qui sait
que l’on dira trente-deux comme on dit vingt-deux... Là encore on peut voir
que cette description donne des pistes de travail de l’oral qui, y compris
indépendamment de tout dénombrement effectif, permettra l’entrée dans la
compréhension de la numération et de l’étude des nombres.

En deça des connaissances déjà assez élaborées de dénombrement et de
comptine, j’aimerais maintenant aborder d’autres connaissances moins
connues, liées aux gestes effectifs du dénombrement.

L’énumération

Pour dénombrer des points représentés sur une feuille il faut bien entendu
connaître la comptine, mais aussi réaliser le geste suivant: pointer chaque
point, une fois et une seule, jusqu’à ce qu’il n’y en ait plus. (Briand, 1999) a
étudié cette connaissance et lui a donné un nom: l’énumération. « Pour
compter le nombre d’éléments d’une collection finie montrée, l’élève doit
nécessairement :

1. Etre capable de distinguer deux éléments différents d’un ensemble donné.
2. Choisir un élément d’une collection
3. Enoncer un mot nombre (« un » ou le successeur du précédent

dans une suite de mot-nombres).
4. Conserver la mémoire de la collection des éléments déjà choisis.
5. Concevoir la collection des objets non encore choisis.
6. Recommencer (pour la collection des objets non encore choisis) 2-3-4-5 tant

que la collection des objets à choisir n’est pas vide.
7. Savoir que l’on a choisi le dernier élément.
8. Enoncer le dernier mot-nombre. » (p. 53)

Les étapes en italiques caractérisent une connaissance non enseignée:
l’énumération.

On retiendra que l’énumération est l’action d’organisation d’une collection qui
permet de la parcourir d’une façon systématique et donc ordonnée.

L’énumération est nécessaire au comptage, mais ne dépend pas de la
connaissance de la comptine. Briand a montré qu’il existait des situations
d’énumération sans comptage et que l’énumération était enseignable (Briand,
Loubet, & Salin, 2004). Son analyse permet notamment de comprendre les
difficultés en jeu dans des items d’évaluation classiques, dans lesquels les
élèves doivent compter des points disposés en ligne ou bien “en désordre”.

Dans le cadre d’un groupe de développement de l’INRP2, nous sommes
engagés dans la production d’un ouvrage (CD-Rom) qui permette aux
professeurs de mieux comprendre les enjeux de ce que sont “les dessous du

2 Groupe Démathé, Institut National de la Recherche Pédagogique, Lyon.

N. COGNOME • TITOLO DEL LAVORO 7

numérique” (titre provisoire de l’ouvrage, à paraître aux éditions Hatier, voir
(Margolinas, Wozniak, De Redon, & Rivière, 2007)). Les exemples de
situations et d’observation que je développerai maintenant sont issus de ce
travail.

L’énumération et les autres disciplines

L’énumération intervient rarement isolée d’une autre activité, dans un
premier temps, nous l’avons rencontrée dans le cadre du dénombrement. En
fait, elle n’est pas réservée au domaine des mathématiques. Il y a en fait de
très nombreuses activités durant lesquelles il faut parcourir une collection de
façon ordonnée et contrôlée.

En prélecture, il est par exemple très courant de retrouver une lettre dans
une série de mots, ou bien un mot simple (comme « maman ») dans une série
de mots. Dans le premier cas, il faut donc parcourir toute la collection des
lettres pour retrouver la lettrea du modèle. Dans le second, il faut parcourir
toute la collection des mots pour retrouver le mot du modèle. Cette
deuxième fiche cache en fait une autre activité d’énumération, car les enfants
ne savent pas lire. Quand ils considèrent un mot, ils doivent comparer les
lettres de ce mot avec les lettres du modèle, une par une, dans l’ordre.

Dans nos observations en maternelle, nous avons remarqué que, pour les
élèves les plus faibles, pour lesquels la reconnaissance de la lettre ou du mot
est déjà difficile, le parcours de la collection des lettres ou des mots ne va pas
de soi non plus. Ils sont confrontés à une double difficulté : celle de la
lecture, qui est repérée par le professeur, et celle de l’énumération, qui n’est
souvent pas considérée.

Maintenant que vous avez cette clé d’observation, vous allez voir de
l’énumération partout… effectivement, énumérer est une activité très
courante, combinée avec toute sorte d’autres activités, qu’elles soient ou non
mathématiques.

Recherche d’une situation

Pour mieux comprendre les difficultés liées à l’énumération, il peut être
important de les observer dans des situations où l’énumération intervient
seule (ou principalement), alors que nous venons de voir que l’énumération
intervient dans de nombreuses situations où elle est liée à d’autres
connaissances et, de ce fait, souvent mal identifiée. Nous avons conçu une
telle situation, destinée à l’observation.

Une situation d'énumération nécessite la construction d'un parcours
ordonné et contrôlé. La difficulté, surtout si on cherche une situation sans

N. COGNOME • TITOLO DEL LAVORO 8

dénombrement, c’est de trouver un moyen de valider ce parcours. Notre
solution (le lecteur pourra en trouver d’autres, je n’en doute pas !) consiste à
disposer de petits objets (des morceaux de sucres, dans le CD-Rom) sur une
table et à les cacher sous de petits « chapeaux » de papiers (voir figure 1).

Figure 1- Une situation d’énumération

L’élève doit récupérer tous les sucres cachés sous les chapeaux, pour cela,
il doit soulever un seul chapeau, prendre le sucre, le déposer dans la boîte et
replacer le chapeau au même endroit (l’emplacement est marqué par une
croix sur la feuille). S’il soulève un chapeau et ne trouve pas de sucre, il a
perdu. Quand l’élève annonce qu’il a terminé, on enlève tous les chapeaux, si
tous les sucres ont bien été trouvés, l’élève a gagné.

Observation d’une situation d’énumération

Nous avons observé hors classe des élèves de 4 ans à 11 ans. Notons tout
d’abord qu’il y a une très grande diversité des réussites et des échecs (des
élèves jeunes réussissent, des élèves âgés échouent), ce qui est caractéristique
d’une connaissance qui, n’étant pas enseignée, évolue peu. Par ailleurs, les
stratégies des élèves montrent bien une organisation plus ou moins efficace.

Certains élèves (comme Olivia, 8 ans) soulèvent des chapeaux dans
l’ensemble de la feuille sans organisation visible. Leur échec est prévisible.

La plupart des élèves qui réussissent traitent séparément deux sous-
collections : une sous-collection composée des cinq éléments à gauche sur la
figure 1 et une sous-collection composée des dix éléments restants. La sous-
collection de gauche, peu nombreuse, est énumérée assez simplement. Par
contre, beaucoup d’élèves ont des difficultés avec la sous-collection de droite
de dix éléments.

Ceux qui réussissent parcourent cette sous-collection en ayant recours aux
deux organisations sous-jacentes à la raison graphique (Goody, 1977/1979) :
les lignes et les colonnes. La reconnaissance de ces organisations permet de
comprendre que l’énumération n’est pas « naturelle », mais qu’elle se
construit : c’est une connaissance. Elle permet aussi de considérer
l’agencement des points à énumérer comme un jeu de variables : plus cet

N. COGNOME • TITOLO DEL LAVORO 9

agencement est proche d’une organisation facile à identifier, comme celle des
lignes ou des colonnes, plus l’énumération est simple.

L’organisation des collections

Si je veux maintenant dénombrer des jetons, que faut-il faire? Je vais
prendre un premier jeton, prononcer un pousser ce premier jeton sur le côté
de la table puis recommencer jusqu’à ce que la collection initiale soit épuisée.
Il s’agit d’un geste qui semble simple et quasiment naturel. Du point de vue
de la situation, la différence avec le dénombrement des points que j’ai évoqué
pour introduire l’énumération, c’est que les objets (les jetons) sont déplaçables.
Le parcours systématique de la collection des jetons, qui est nécessaire pour
réussir le dénombrement, est obtenu grâce à une organisation spatiale
rigoureuse de la collection.

Une observation en classe

A la suite d’une course, un élève compte des ballons, contenus au départ
dans un récipient profond. Il prend un premier ballon dans ses bras, énonce
un, un deuxième énonce deux, un troisième, énonce trois, à ce moment, un
des ballons lui échappe et retombe dans le récipient, malgré cela,
imperturbable, il prend un autre (?) ballon, énonce quatre et ainsi de suite.
Dans la classe, personne ne proteste, même les élèves d’une autre équipe
concurrente.

Que se passe-t-il?
Que s’est-il passé ? des ballons déjà comptés sont retombés dans le bac et

vont être comptés deux fois, c’est parce que les conditions matérielles de
réalisation des actions sont moins favorables que l’on peut comprendre ce
qui est en jeu et qui était masqué par l’aspect “naturel” du dénombrement des
jetons.

Partitions successives d’une collection

Pour comprendre ce qui est en jeu dans la procédure de comptage des
jetons, nous avons besoin d’introduire la notion de partition. Réaliser une
partition d’une collection c’est distinguer plusieurs ensembles dans la
collection avec les deux contraintes suivantes : ces ensembles ne doivent pas
avoir d'élément en commun et quand on réunit ces ensemble, on obtient la
collection de départ.

Quand nous avons compté les jetons, le déplacement des jetons en deux
tas génère une partition en deux ensembles, les jetons déjà comptés et les

N. COGNOME • TITOLO DEL LAVORO 10

jetons à compter. La composition de ces deux ensembles évolue au fur et à
mesure que le comptage est réalisé, puisque les jetons changent de statut. On
fabrique en fait des partitions successives de la collection de jetons.

Partition et autre discipline

Comme pour l’énumération, nous rencontrons la partition ailleurs qu’en
mathématique, par exemple dans des situations très classique de prélecture :
retrouver une lettre suivant un modèle dans le stock d’étiquette des lettres de
l’alphabet.

Quelle est l’activité de l’élève dans cette situation ? Il doit chercher dans le
tas des étiquettes des lettres de l’alphabet, la lettre qui correspond au modèle.
Pour cela il choisit une première étiquette, il la compare au modèle, si celle-ci
ne correspond pas au modèle, il la pose dans un espace libre. Et il
recommence, et obtient donc deux tas : celui des étiquettes qui ont déjà été
examinées, dans lequel ne se trouve pas la bonne étiquette et celui des
étiquettes à examiner, ce qui correspond à la deuxième image. A chaque
étape, la collection des étiquette est séparée en deux tas, c’est une partition de
la collection. Chaque étape est différente de la suivante puisque les étiquettes
changent de statut, on réalise ainsi des des partitions successives de la
collection des étiquettes.

Quand il trouve l’étiquette correspondant au modèle, l’élève la pose dans
la case, l’exercice est fini, les autres étiquettes n’ont plus de fonction pour cet
exercice, leurs places respectives n’importe plus, il n’y a plus de raison de les
distinguer.

Pour être efficace, l’élève doit certes reconnaître la bonne lettre, mais aussi
savoir la chercher dans le tas des étiquettes-lettres, ce qui n’est pas une
difficulté de lecture, mais d’organisation de collection.

Dans nos observations en maternelle, nous avons remarqué que, pour les
élèves les plus faibles, pour lesquels la reconnaissance de la lettre est déjà
difficile, l’organisation de la collection des étiquettes-lettres ne va pas de soit
non plus : les tas des étiquettes déjà traitées et à traiter se mélangent, l’élève
réexamine sans fin les mêmes étiquettes et n’a jamais en main l’étiquette
correspondant au modèle, quand il a enfin en main la bonne étiquette, il ne la
reconnaît même pas car la longueur de la tâche lui a fait perdre le fil. Si il n’a
pas perdu le fil et finit par réussir, alors il aura bien reconnu la lettre, mais
n’aura développé aucune technique pertinente pour la partition de la
collection des étiquettes, la fois suivante il ne sera pas plus avancé.

Maintenant que vous avez cette clé d’observation, vous vous rendrez
compte que les problèmes de partition sont omniprésents dans les activités
scolaires.

N. COGNOME • TITOLO DEL LAVORO 11

Situations d’organisation de collection

Cherchons maintenant une situation qui mette en jeu la question de la
partition de collections successives en faisant intervenir le moins possible
d’autres connaissances (comme le dénombrement ou la reconnaissance de
lettre), des situations classiques correspondent à ce critère, il s’agit des
situations de tri, quand les critères sont simples et ne sont pas l’enjeu de la
situation.

Néanmoins, pour que la difficulté principale soit bien le contrôle des
partitions successives, la situation de tri doit réaliser quelques caractéristiques:
il doit y avoir suffisamment d’objets pour que la gestion des espaces de
partition soit un enjeu (dans nos expériences il y en a une cinquantaine), ces
objets doivent être assez petits pour que l’on puisse en avoir suffisamment
dans un petit espace (dans nos expériences il s’agit de petites perles ou de
petits jetons), les objets doivent pouvoir se distinguer suivant un critère
simple, mais pas visible en permanence, en effet, si le critère est très visible,
comme la couleur, on voit facilement une erreur et la gestion de l’espace n’est
pas nécessairement rigoureuse (dans nos expériences, il y a des perles pleines
et vides, des jetons avec une marque d’un seul côté ou sans marque). Enfin,
pour que la situation ne pose pas de problème lors de la conclusion
(Margolinas, 1993), il est important qu’il soit possible de conclure sur la
validité du tri sans avoir à le refaire, dans notre expérience, nos perles
bouchées sont plus denses que les perles vides, une fois plongée dans l’eau
elles tombent au fond alors que les perles vides flottent, ce qui permet de
valider ou d’invalider le tri, pour les jetons marqués, nous n’avons pas trouvé
de bonne solution.

Observation d’une situation de tri

Nous avons observé des élèves de 3 à 6 ans dans ces situations de tri.
Comme dans les situations d’énumération, il y a une très grande diversité, qui
n’est pas en cohérence avec l’âge: certains élèves de 3 ans ont une totale
maîtrise de l’espace et des partitions successives, au point que la tâche est
sans intérêt pour eux, certains élèves de 6 ans semblent tout à fait démunis
dans cette situation. Ces observations laissent donc penser qu’il y a
effectivement un manque de travail à l’école maternelle concernant ces types
d’organisation, aucune évolution cohérente n’étant visible.

Dans la situation elle-même (certaines passations sont très longues,
jusqu’à 20 minutes!), les stratégies évoluent, ce qui montre qu’un
apprentissage est possible. Beaucoup d’élèves procèdent au départ par
extraction des objets suivant un critère (par exemple les perles pleines),

N. COGNOME • TITOLO DEL LAVORO 12

l’espace réservé à ces objets extraits, souvent la main, n’est sans doute pas
conçu comme tel (on prend et on garde dans la main). Quand par hasard
c’est une perle vide qui est examinée, elle est souvent reposée avec les autres,
ce qui dénote un problème d’organisation, en effet, il faut trois espaces pour
réaliser le tri: celui des perles à trier, celui des perles pleines, celui des perles
vides et non pas seulement deux. Il y a donc des connaissances en jeu dans
ces situations, qui sont susceptibles d’apprentissage, comme Briand (1993)
l’avait montré également pour les connaissances d’énumération.

CONCLUSION

Ce petit texte ne peut prétendre épuiser la question des mathématiques à
l’école maternelle, d’autant que nous n’avons pas abordé les connaissances
spécifiquement spatiales. J’espère avoir montré que des connaissances très
élémentaires, spécifiques du domaine que l’on pourrait appeler “pré-
numérique” sont nécessaires à la construction des connaissances qui
concernent à la fois le dénombrement et la numération.

Mon ambition est de rendre le professeur plus savant sur cette question,
pour qu’il soit à même de prendre des décisions. En effet, pour toutes ces
connaissances, il ne s’agit pas de les travailler ni en même temps ni tout le
temps.

Nos observations en maternelle montre que les difficultés liées à
l’énumération ou à la partition des collections rendent souvent la vie difficile
au professeur, Or, si l’objet du travail n’est pas l’énumération et qu’elle
n’intervient que comme une gêne, le professeur peut modifier l’exercice à
l’avance pour simplifier l’énumération. Au contraire, quand il souhaite que les
élèves travaillent les connaissances d’énumération, il peut laisser celle-ci à leur
charge pour qu’ils s’y essayent. Il peut aussi, quand il le juge opportun,
montrer aux élèves qu’il est possible d’organiser l’énumération en s’appuyant
sur des formes de base (comme ligne et colonne). En effet, même s’il est
possible d’enseigner l’énumération, comme l’a montré Briand, il n’est
possible aussi d’être attentif, comme pour les autres connaissances, à
permettre son apprentissage, même dans des situations non spécifiques. Les
situations ordinairement vécues à l’école maternelle en donne de très
fréquentes occasions. De même, si le professeur installe un lexique stable et
simple pour désigner les espaces de travail: ce qui est déjà traité, ce qui reste à
traiter, par exemple, il peut faire le lien entre les situations qui nécessitent des
partitions successives (dénombrement d’objets déplaçables, tri, etc.). Si
l’enjeu de la situation n’est pas de laisser l’élève gérer ces espaces lui-même, il
peut disposer lui-même des espaces (par un jeu de boîte) mais cela sera
d’autant plus profitable que le professeur pourra expliciter ce qu’il fait ainsi:

N. COGNOME • TITOLO DEL LAVORO 13

“je te donne une boîte pour mettre ce qui est à compter et une autre pour
mettre ce que tu as déjà compté”, par exemple.

Ce qui est important ici, c’est que la « capacité à s’organiser », qui est
souvent décrite par les professeurs comme une « propriété de l’élève » (celui-
ci s’organise mal !), est en fait une connaissance, qui peut être travaillée.

Ce qui nous semble important également, c’est que cette analyse ne
préjuge pas d’une forme d’enseignement, celle-ci est à la charge du
professeur. Il s’agit d’un certain point de vue sur les relations entre les
recherches en didactique des mathématiques et les professeurs. Nous
pensons en effet qu’il peut être important d’aider les professeurs à trouver
des formes d’enseignement plus efficaces, mais que ce n’est pas le seul rôle
des recherches et qu’il est aussi essentiel de leur fournir de meilleurs
instruments de choix pour nourrir leur pratique.

RÉFÉRENCES

Bautier, E. (Ed.). (2006). Apprendre à l'école, Apprendre l'école. Des risques de
construction d'inégalités dès la maternelle. Lyon: Chronique Sociale.

Briand, J. (1999). Contribution à la réorganisation des savoirs prénumériques
et numériques. Étude et réalisation d'une situation d'enseignement de
l'énumération dans le domaine prénumérique. Recherches en Didactique
des Mathématiques, 19(1), 41-76.

Briand, J., Loubet, M., & Salin, M.-H. (2004). Apprentissages mathématiques en
maternelle. Paris Hatier.

Brousseau, G. (1998). Théorie des situations didactiques. Grenoble La Pensée
Sauvage.

Chevallard, Y. (1985). La transposition didactique. Grenoble La Pensée Sauvage.
Chevallard, Y. (1997). Questions vives, savoirs moribonds : le problème curriculaire

aujourd’hui. Paper presented at the Défendre et transformer l’école
pour tous Marseille.

Goody, J. (1977/1979). La raison graphique (J. Bazin & A. Bensa, Trans.).
Paris: Les éditions de minuit.

Laparra, M. (2005). L'écrit en maternelle: bricolage ou opération cognitive. In
N. Ramognino & P. Vergès (Eds.), Le Français hier et aujourd'hui.
Politiques de la langue et apprentissages scolaires. Etudes offertes à V. Isambert-
Jamati (pp. 39-47): Publications de l'Université de Provence.

Laparra, M. (2006). La grande section de maternelle et la "raison graphique".
Pratiques(131-132).

Legrand, M. (1996). La problématique des situations fondamentales.
Confrontation du paradigme des situations à d’autres approches
didactiques. Recherches en Didactique des Mathématiques, 16(2), 221-280.

N. COGNOME • TITOLO DEL LAVORO 14

Margolinas, C. (1993). De l'importance du vrai et le faux dans la classe de
mathématiques. Grenoble La Pensée Sauvage.

Margolinas, C. (2003). Un point de vue didactique sur la place du langagier dans les
pratiques d'enseignement. Paper presented at the Construction des
connaissances et langage dans les disciplines d'enseignement,
Bordeaux.

Margolinas, C., Wozniak, F., De Redon, M.-C., & Rivière, O. (2007). Les
mathématiques à l'école ? Plus complexe qu'il n'y paraît ! Le cas de
l'énumération de la maternelle... au lycée Bulletin de l'APMEP, 471,
483-496.

