

Géométrie à l’école élémentaire

1. Au cycle 2

2. Au cycle 3

3. Activités possibles

1. CYCLE DES APPRENTISSAGES FONDAMENTAUX - PROGRAMME DU CP ET CE1

Géométrie

Les élèves enrichissent leurs connaissances en matière d’orientation et de repérage. Ils apprennent à

reconnaître et à décrire des figures planes et des solides. Ils utilisent des instruments et des techniques pour

reproduire ou tracer des figures planes. Ils utilisent un vocabulaire spécifique.

CP

 Situer un objet et utiliser le vocabulaire

permettant de définir des positions (devant,

derrière, à gauche de, à droite de...).

- Reconnaître et nommer un carré, un rectangle,

un triangle.

- Reproduire des figures géométriques simples à

l’aide d’instruments ou de techniques : règle,

quadrillage, papier

calque.

- Reconnaître et nommer le cube et le pavé droit.

- S’initier au vocabulaire géométrique.

CE1

- Décrire, reproduire, tracer un carré, un

rectangle, un triangle

rectangle.

- Utiliser des instruments pour réaliser

des tracés : règle,

équerre ou gabarit de l’angle droit.

- Percevoir et reconnaître quelques

relations et propriétés

géométriques : alignement, angle droit,

axe de symétrie,

égalité de longueurs.

- Repérer des cases, des noeuds d’un

quadrillage.

- Connaître et utiliser un vocabulaire

géométrique élémentaire

approprié.

- Reconnaître, décrire, nommer

quelques solides droits :

cube, pavé...

Arts visuels

…. Ces pratiques s’exercent autant en surface qu’en volume à partir d’instruments, de gestes

techniques,…Les élèves sont conduits à exprimer ce qu’ils perçoivent, à imaginer et évoquer leurs projets

et leurs réalisations en utilisant un vocabulaire approprié.

2. CYCLE DES APPROFONDISSEMENTS - PROGRAMME DU CE2, CM1 ET CM2

Géométrie

L’objectif principal de l’enseignement de la géométrie du CE2 au CM2 est de permettre aux élèves de passer

progressivement d’une reconnaissance perceptive des objets à une étude fondée sur le recours aux

instruments de tracé et de mesure.

Les relations et propriétés géométriques : alignement, perpendicularité, parallélisme, égalité de longueurs,

symétrie axiale, milieu d’un segment.

L’utilisation d’instruments et de techniques : règle, équerre, compas, calque, papier quadrillé, papier

pointé, pliage.

Les figures planes : le carré, le rectangle, le losange, le parallélogramme, le triangle et ses cas particuliers,

le cercle :

- description, reproduction, construction ;

- vocabulaire spécifique relatif à ces figures : côté, sommet, angle, diagonale, axe de symétrie, centre, rayon,

diamètre ;

- agrandissement et réduction de figures planes, en lien avec la proportionnalité.

Les solides usuels : cube, pavé droit, cylindre, prismes droits, pyramide.

- reconnaissance de ces solides et étude de quelques patrons ;

- vocabulaire spécifique relatif à ces solides : sommet, arête, face.

Les problèmes de reproduction ou de construction de configurations géométriques diverses mobilisent la

connaissance des figures usuelles. Ils sont l’occasion d’utiliser à bon escient le vocabulaire spécifique et les

démarches de mesurage et de tracé.

CE 2

 Dans le plan

- Reconnaître, décrire, nommer et

reproduire, tracer des figures

géométriques: carré, rectangle,

losange, triangle rectangle.

- Vérifier la nature d’une figure plane

en utilisant la règle graduée et

l’équerre.

- Construire un cercle avec un

compas.

- Utiliser en situation le vocabulaire :

côté, sommet, angle, milieu.

- Reconnaître qu’une figure possède

un ou plusieurs axes de symétrie, par

pliage ou à l’aide du papier calque.

- Tracer, sur papier quadrillé, la

figure symétrique d’une figure

donnée par rapport à une droite

donnée.

Dans l’espace

- Reconnaître, décrire et nommer : un

cube, un pavédroit.

- Utiliser en situation le vocabulaire :

face, arête, sommet.

Problèmes de reproduction,

de construction

- Reproduire des figures (sur papier

uni, quadrillé ou pointé), à partir d’un

modèle.

- Construire un carré ou un rectangle

de dimensions données.

CM1

Dans le plan

- Reconnaître que des droites sont

parallèles.

- Utiliser en situation le

vocabulaire géométrique : points

alignés, droite, droites

perpendiculaires, droites

parallèles, segment, milieu, angle,

axe de symétrie, centre d’un

cercle, rayon, diamètre.

- Vérifier la nature d’une figure

plane simple en utilisant la règle

graduée, l’équerre, le compas.

- Décrire une figure en vue de

l’identifier parmi d’autres figures

ou de la faire reproduire.

Dans l’espace

- Reconnaître, décrire et nommer

les solides droits : cube, pavé,

prisme.

- Reconnaître ou compléter un

patron de cube ou de pavé.

Problèmes de reproduction,

de construction

- Compléter une figure par

symétrie

axiale.

- Tracer une figure simple à partir

d’un

programme de construction ou en

suivant des consignes.

CM2

Dans le plan

- Utiliser les instruments pour

vérifier le parallélisme de deux

droites (règle et équerre) et

pour tracer des droites

parallèles.

- Vérifier la nature d’une

figure en ayant recours aux

instruments.

- Construire une hauteur d’un

triangle.

- Reproduire un triangle à

l’aide d’instruments.

Dans l’espace

- Reconnaître, décrire et

nommer les solides droits :

cube, pavé, cylindre, prisme.

- Reconnaître ou compléter un

patron de solide droit.

Problèmes de reproduction, de

construction

- Tracer une figure (sur papier

uni, quadrillé ou pointé), à

partir d’un programme

de construction ou d’un dessin

à main levée (avec des

indications relatives aux

propriétés et aux dimensions).

3. ACTIVITES POSSIBLES EN GEOMETRIE – source groupe mathématiques 21

Exemple de mallette en géométrie à composer permettant des ateliers de 5 élèves

1 - Règle compas

Description : Règle graduée (11 cm / 4,5 pouces) présentant à une extrémité, un disque mobile autour d’un

axe saillant, entouré d’un rapporteur (degrés) et une partie coulissante à l’intérieur de la règle, munie d’une

vis de blocage et de trous destinés à guider la pointe du crayon.

Activités possibles :

 Construction du concept de cercle : déplacement d’un point autour d’un axe, à distance fixe ;

 Tracé de cercles ou d’arcs selon un rayon donné (11 cm maximum) ;

 Mesure du rayon d’un cercle.

L’intérêt de cet outil réside dans sa facilité d’utilisation, sa dangerosité moindre (cf. pointe du compas).

En outre, son utilisation renforce la conceptualisation du cercle, contrairement au compas qui, en

introduisant l’écartement de deux branches, rend la notion de rayon abstraite.

2 - Gabarit vierge

Description : Gabarit en plastique, non gradué, présentant

des angles droits, clairement repérés par le symbole usuel,

et des arcs de cercle.

Activités possibles :
 Repérage et vérification d’angles droits ;

 Construction d’angles droits : le sillon intérieur

facilite le tracé ;

 Tracé d’arcs de cercles (3 rayons proposés).

3 - Volumes à construire

Description :
des tiges creuses de 3 longueurs différentes (6 cm, 9 cm,

18 cm) constituant les arêtes ; des nœuds de jonction à 2,

3, 4 ou 5 branches mobiles permettant d’assembler les

tiges.

Activités possibles : Construire la notion de solides en

utilisant les arêtes et les sommets : constructions libres ;

 constructions imposées en fonction du nombre de

sommets ou du nombre d’arêtes ;

 construire le solide correspondant au modèle

(polyèdres réguliers et semi-réguliers) ;

 décrire les différents solides ;

 tracer le patron d’un polyèdre réalisé ;

Réaliser des pavages de développements de polyèdres.

4 – Géoplan

Description :

5 géoplans assemblables de 25 picots chacun ;

un sachet de bracelets élastiques.

Activités possibles :

 construction de polygones dont les côtés sont matérialisés par des bracelets élastiques ;

 travail sur des concepts : périmètre, forme, parallélisme, orthogonalité

5 - Tangram

Description : 5 tangrams de 10 cm de côté ayant chacun une couleur donnée.

Activités possibles :
Activités exploratoires : création, manipulation et expression

Activités structurées :

 reconstituer une forme existante du tangram

 inventer d’autres formes

 assembler des formes

 construire un modèle par recouvrement ou à l’aide de la silhouette

Notions mathématiques :

 symétrie par rapport à une droite

 aires

 recouvrement

 construction

6- Blocs géométriques

Description : Blocs polygonaux de formes et couleurs variées : hexagone, trapèze isocèle, losanges, carré,

triangle régulier. Les dimensions des côtés sont les mêmes, sauf pour le trapèze, dont une des bases mesure

le double.

Activités possibles :
 Continuer une frise, un pavage suivant un modèle proposé.

 Réaliser des pavages utilisant une seule forme, plusieurs formes.

 Reconstituer des formes suivant une contrainte, ex. : réaliser un grand triangle régulier

7- Miroirs incassables

Description : Miroirs en plastique, 2 faces réfléchissantes.

Activités possibles :
 Construction virtuelle de polygones (effet "kaléidoscope" en combinant plusieurs miroirs) ;

 Recherche de symétries.

8 – Lokon

Description : 84 pièces assemblables de 3 formes

(triangle, carré, pentagone) et 6 couleurs. Une fois

assemblées, les faces s’articulent.

Activités possibles :
Construction de volumes par assemblage de faces ;

Construire la notion de solides en utilisant les

faces : - constructions libres : manipulation

d’assemblages en 3 dimensions - constructions

imposées en fonction du nombre de faces -

Construire le solide correspondant au modèle :

polyèdres réguliers ou non - décrire les différents

solides - développer le patron d’un polyèdre réalisé

- réaliser des pavages

Utilisation des solides réalisés comme support

d’activités géométriques.

9 – Géomiroirs

Description :

5 géomiroirs en plastique coloré, à la fois transparent et réfléchissant.

Activités possibles :

Faire comprendre la notion de symétrie :

• faciliter la construction du symétrique d'une forme donnée.

• vérifier qu'une droite constitue bien l'axe de symétrie d'une figure.

• recherche des axes de symétrie d'une figure.

10- Règles rapporteurs

Description :

La règle rapporteur se compose de 2 règles plates graduées articulées autour d'un rapporteur gradué

en degrés. La lecture de la mesure de l'angle est lisible directement à travers une loupe. Utilisation

possible sur un plan non horizontal.

L'intérêt de cet outil réside dans la visualisation de l'angle comme l'écartement de deux directions.

Activités possibles :

• Tracer un angle selon une mesure donnée.

• Mesurer un angle dans l'espace : ouverture d'une porte, inclinaison d'un couvercle, d'un plan

incliné (EPS), etc.

• Mesurer un angle extérieur de polyèdre, mesurer des angles divers...

