

Progression des apprentissages en mathématique : quelques précisions

Progression des apprentissages Secondaire	Progression des apprentissages Primaire	Porter attention
Géométrie/Géométrie		
<p>p. 35, n° A-1 Repérage Effectuer des activités de repérage sur un axe, selon les nombres à l'étude</p> <p>p. 35, n° A-2 Repérer un point dans le plan cartésien, selon les nombres à l'étude (abscisse et ordonnée d'un point)</p>	<p>p. 14, n° A-3 Espace Effectuer des activités de repérage sur un axe (selon les types de nombres à l'étude)</p> <p>p. 14, n° A-4 Repérer des points dans le plan cartésien b. dans les 4 quadrants</p>	<p>Primaire</p> <ul style="list-style-type: none"> Les activités de repérage sur un axe se font avec les nombres à l'étude, détaillés dans le tableau <i>Sens et écriture des nombres</i>. <p>Secondaire</p> <ul style="list-style-type: none"> Le repérage se fait avec les nombres en notation décimale, positifs et négatifs, ainsi qu'avec les fractions positives et négatives. <p>Primaire</p> <ul style="list-style-type: none"> Pas de nombres décimaux ni de fractions négatives dans le plan cartésien, car au primaire, les élèves n'ont pas vu les fractions et les nombres décimaux négatifs. <p>Secondaire</p> <ul style="list-style-type: none"> Nombres à l'étude (nombres en notation fractionnaire et décimale, positifs et négatifs) Vocabulaire (axes, quadrants, abscisse ou ordonnée)
<p>p. 28, n° A-5 Figures planes Reconnaître et nommer les polygones réguliers convexes</p>	<p>p. 15, n° C-2, C-3, C-4, C-6, C-7, C-8, C-9 et C-10 Figures planes Identifier des figures planes : carré, rectangle, triangle, losange, cercle Décrire des figures planes : carré, rectangle, triangle, losange, cercle Décrire les polygones convexes et non convexes Décrire et classifier : - des quadrilatères (carré, rectangle, losange, trapèze, parallélogramme et quadrilatère) - des triangles (équilatéral, isocèle, rectangle et scalène)</p>	<p>Primaire</p> <ul style="list-style-type: none"> L'élève développe les concepts des polygones à 3, 4, 5, 6, 8 et 10 côtés. Description de quadrilatères : parallélisme, perpendicularité, angle droit, angle aigu, angle obtus, côtés isométriques <p>Secondaire</p> <ul style="list-style-type: none"> Introduction du concept de polygone « régulier » Aucune restriction concernant les polygones réguliers : le choix est guidé par la signification des activités et des situations d'apprentissage (par exemple, les polygones de 3 à 12 côtés)

Progression des apprentissages en mathématique : quelques précisions

Progression des apprentissages Secondaire	Progression des apprentissages Primaire	Porter attention
<p>p. 28, n° A-8 a</p> <p>Reconnaître et construire des segments et des droites remarquables</p> <p>a. diagonale, hauteur, médiane, médiatrice, bissectrice, apothème, rayon, diamètre, corde</p>	<p>p. 15, n°s C-1, C-5 et C-10</p> <p>Comparer et construire des figures composées de lignes courbes fermées ou de lignes brisées fermées (1^{er} cycle)</p> <p>Identifier et construire des droites parallèles et des droites perpendiculaires (2^e cycle)</p> <p>Décrire le cercle (3^e cycle)</p>	<p>Primaire</p> <ul style="list-style-type: none"> Concepts et vocabulaire : ligne brisée, ligne brisée fermée, ligne courbe, droites parallèles, droites perpendiculaires, segment, diamètre, rayon, circonférence <p>Secondaire</p> <ul style="list-style-type: none"> Introduction des concepts de diagonale, hauteur, médiane, médiatrice, bissectrice, apothème et corde
<p>p. 28, n°s B-2 et B-3</p> <p>Solides</p> <p>Déterminer les développements possibles d'un solide</p> <p>Nommer le solide correspondant à un développement</p>	<p>p. 15, n°s B-7 et B-8</p> <p>Solides</p> <p>Développer un prisme ou une pyramide</p> <p>Associer le développement de la surface</p> <p>c. d'un polyèdre convexe au polyèdre convexe correspondant</p>	<p>Primaire</p> <ul style="list-style-type: none"> Développement de prismes et de pyramides, pas tous les solides <p>Il y a une différence entre « Associer le développement » au primaire et « Nommer le solide correspondant au développement » au secondaire :</p> <ul style="list-style-type: none"> Au primaire, on associe le développement au solide lui-même, voire au dessin du solide; Au secondaire, on nomme le solide correspondant à son développement et on détermine les développements possibles du solide.
<p>p. 28, n° B-4</p> <p>Décrire des solides :</p> <p>b. hauteur, apothème et face latérale</p>	<p>p. 15, n° B-5</p> <p>Décrire des prismes et des pyramides à l'aide de faces, de sommets, d'arêtes</p>	<p>Primaire</p> <ul style="list-style-type: none"> La base d'un solide est aussi une de ses faces. <p>Secondaire</p> <ul style="list-style-type: none"> Introduction des concepts de hauteur, apothème et face latérale Introduction de la description des corps ronds

Progression des apprentissages en mathématique : quelques précisions

Progression des apprentissages Secondaire	Progression des apprentissages Primaire	Porter attention
<p>p. 29, n° C-4</p> <p>Construction et transformation géométriques</p> <p>Construire l'image d'une figure par une translation, une rotation et une réflexion</p>	<p>p. 16, n° D-3 a et b</p> <p>Frises et dallage</p> <p>Observer et produire des frises et des dallages</p> <p>a. à l'aide de la réflexion</p> <p>b. à l'aide de la translation</p>	<p>Primaire</p> <ul style="list-style-type: none"> • Les transformations géométriques se travaillent à l'intérieur de frises et de dallages. • La rotation n'est pas au programme du primaire. <p>Secondaire</p> <ul style="list-style-type: none"> • Les transformations se réalisent, au 1^{er} cycle, dans le plan euclidien. Elles peuvent être réalisées à l'aide d'instruments de géométrie ou de logiciels appropriés.
<p>p. 29, n° D-2 et D-4</p> <p>Figures isométriques, semblables ou équivalentes</p> <p>Reconnaître des figures isométriques ou semblables</p> <p>Déterminer les propriétés et les invariants de figures isométriques ou semblables</p> <p>p. 29, n° C-5 et C-6</p> <p>Constructions et transformations géométriques dans le plan euclidien</p> <p>Reconnaître des homothéties de rapport positif</p> <p>Construire l'image d'une figure par une homothétie de rapport positif</p>	<p>p. 16, n° D-1</p> <p>Identifier des figures isométriques</p>	<p>Primaire</p> <ul style="list-style-type: none"> • Figures isométriques seulement dans des frises et dallages <p>Secondaire</p> <ul style="list-style-type: none"> • Introduction du concept de figures semblables • Aucune restriction quant au contexte de réalisation • Reconnaissance des invariants des figures isométriques, tels que la conservation des mesures d'angles et de côtés, selon les transformations

Progression des apprentissages en mathématique : quelques précisions

Progression des apprentissages Secondaire	Progression des apprentissages Primaire	Porter attention
Géométrie/Mesure		
<p>p. 31, n° D-3 b</p> <p>Longueurs</p> <p>Établir des relations</p> <p>b. entre les mesures de longueur du système international (SI)</p>	<p>p. 17, n° A-5 b</p> <p>Longueurs</p> <p>Établir des relations entre les mesures de longueur</p> <p>b. mètre, décimètre, centimètre, millimètre et kilomètre</p>	<p>Secondaire</p> <ul style="list-style-type: none"> Le SI comprend toutes les mesures de longueur entre km et mm.
<p>p. 31, n° E-4</p> <p>Aires</p> <p>Construire les relations permettant de calculer l'aire de figures planes : quadrilatères, triangles, disques (secteurs)</p>	<p>p. 18, n° B-1 b</p> <p>Surfaces</p> <p>Estimer et mesurer l'aire de surfaces</p> <p>b. à l'aide d'unités conventionnelles (m^2, dm^2, cm^2)</p> <p>p.18, n° C-1 b</p> <p>Volumes</p> <p>Estimer et mesurer des volumes</p> <p>b. à l'aide d'unités conventionnelles (m^3, dm^3, cm^3)</p>	<p>Primaire</p> <ul style="list-style-type: none"> L'élève utilise du matériel concret pour mesurer l'aire de figures (recouvrement) et le volume d'un solide (remplissage). Pas d'établissement de relations entre les mesures de surface (par exemple, de cm^2 à m^2) et de volume (par exemple, de m^3 à cm^3) <p>Secondaire</p> <ul style="list-style-type: none"> L'élève utilise les relations qu'il a établies pour calculer l'aire de figures planes.
<p>p. 30, n° B-4</p> <p>Temps</p> <p>Distinguer durée et position dans le temps</p>	<p>p. 19, n° G-1 et G-2</p> <p>Temps</p> <p>Estimer et mesurer le temps à l'aide d'unités conventionnelles</p> <p>Établir des relations entre des unités de mesure</p>	<p>Primaire</p> <ul style="list-style-type: none"> L'élève apprend à lire l'heure et ses codages, et il calcule des durées ou des intervalles de temps. Ex. : La durée d'un trajet d'autobus de 15 h 50 à 17 h 07 ou encore la durée d'un rendez-vous de 15 h 20 à 17 h 45. <p>Secondaire</p> <ul style="list-style-type: none"> Cela inclut le concept de temps négatif, défini à partir d'un temps 0, choisi arbitrairement.

Progression des apprentissages en mathématique : quelques précisions

Progression des apprentissages Secondaire	Progression des apprentissages Primaire	Porter attention
<p>p. 30, n^{os} C-3 et C-4</p> <p>Angles Caractériser différents types d'angles : complémentaires, supplémentaires, adjacents, opposés par le sommet, alternes-internes, alternes-externes et correspondants</p> <p>Rechercher des mesures d'angles en utilisant les propriétés des angles suivants : complémentaires, supplémentaires, adjacents, opposés par le sommet, alternes-internes, alternes-externes et correspondants</p>	<p>p. 18, n^{os} D-1 et D-2</p> <p>Angles Comparer des angles</p> <p>Estimer et mesurer des angles en degrés</p>	<p>Primaire</p> <ul style="list-style-type: none"> • Angle droit, angle aigu et angle obtus • L'élève ne construit ni angle aigu ni angle obtus. • L'élève construit des droites perpendiculaires (angles droits) (voir p. 15, n^o C-5). <p>Secondaire</p> <ul style="list-style-type: none"> • Apprentissage de différents types d'angles et leur utilisation dans la recherche de mesures manquantes

