

Cours
MAT-3053-2
Représentation géométrique

Mathématique


PRÉSENTATION DU COURS

Le but du cours *Représentation géométrique* est de rendre l'adulte apte à traiter des situations qui requièrent la représentation géométrique d'un objet ou d'un espace physique à l'aide de relations métriques, de figures et de solides.

L'adulte qui suit le cours développe son sens spatial par la visualisation, la manipulation et la représentation de différents objets. La représentation en trois dimensions et le développement de solides impliquent l'exploration de plusieurs procédés tels que les projections orthogonales avec les différentes vues, les projections parallèles (perspectives cavalière et axonométrique) ou les projections centrales (à un ou deux points de fuite). Les situations-problèmes à l'étude dans ce cours conduisent à la construction ou à la représentation de figures géométriques au moyen de procédés divers. Afin de décrire et d'interpréter des contextes liés à des figures géométriques ou au concept de similitude, elles font appel au sens spatial et au sens de la mesure et de la proportionnalité. D'autres situations-problèmes mobilisent le sens spatial ou le sens de la mesure et nécessitent le recours aux différentes relations associées aux figures géométriques et à la détermination de mesures manquantes (longueur, aire et volume). Finalement, l'ensemble des situations permet d'illustrer des raisonnements à l'aide de divers types de représentations (verbale, symbolique, graphique, table de valeurs, dessin), selon le contexte et le champ mathématique sollicité.

Au terme de ce cours, l'adulte sera en mesure de représenter et de décrire un objet ou un espace physique à l'aide de différents types de solides ou de plans, dans le respect des règles et des conventions mathématiques. Il sera à même d'utiliser diverses stratégies et raisonnements afin de planifier l'aménagement d'un espace physique en tenant compte de différentes contraintes.

COMPÉTENCES DISCIPLINAIRES

La résolution des situations-problèmes de ce cours implique le recours aux trois compétences disciplinaires, soit :

- *Utiliser des stratégies de résolution de situations-problèmes;*
- *Déployer un raisonnement mathématique;*
- *Communiquer à l'aide du langage mathématique.*

L'emploi de stratégies efficaces incite l'adulte à déployer un raisonnement mathématique rigoureux et à communiquer avec clarté à l'aide du langage mathématique, en démontrant qu'il en respecte les codes et les conventions particulières. C'est donc par l'activation intégrée des trois compétences disciplinaires et à l'aide d'autres ressources qu'il parvient à résoudre des situations-problèmes.

La rubrique *Démarche et stratégies* explique comment faire évoluer une situation-problème vers une solution par la mise à contribution des trois compétences disciplinaires.

DÉMARCHE ET STRATÉGIES

Pour résoudre un problème, l'adulte a besoin de stratégies efficaces qu'il adapte aux situations présentées.

Il traite des situations-problèmes en utilisant une démarche qui comprend quatre phases de résolution :

- **la représentation;**
- **la planification;**
- **l'activation;**
- **la réflexion.**

Le tableau qui suit présente sommairement chacune des phases de la démarche de résolution et quelques exemples de stratégies que l'adulte peut utiliser pour traiter les situations. Ces phases ne se présentent pas nécessairement de façon successive. De nombreux allers-retours entre les quatre phases peuvent être nécessaires lors de la résolution d'une situation-problème.

DÉMARCHE ET STRATÉGIES	
LA REPRÉSENTATION	
<ul style="list-style-type: none"> - L'adulte prend contact avec la situation-problème afin de bien cerner le contexte, le problème et la tâche à effectuer. Les stratégies qu'il utilise clarifient les différentes régularités et les invariants faisant émerger des idées de relations probables ou vraisemblables. - Cette appropriation du contexte et du problème l'amène aussi à déployer des raisonnements déductifs. 	
Exemples de stratégies	<ul style="list-style-type: none"> • construire, dessiner ou schématiser des figures géométriques au moyen de divers procédés; • déterminer, dans un tableau, la nature de la tâche à exécuter (consignes, résultats attendus, but, temps disponible, etc.); • écrire littéralement les éléments de la situation qui lui semblent pertinents, facilitant ainsi la recherche de mesures manquantes; • reformuler le problème dans ses propres mots afin d'illustrer son appropriation de la situation, par exemple lorsqu'il cherche à représenter un objet par projection.
LA PLANIFICATION	
<ul style="list-style-type: none"> - Il cherche des pistes de solutions et privilégie celles qui semblent les plus efficaces et économiques. - Il élabore ensuite un plan en tenant compte des éléments du langage mathématique (éléments-clés, objets du message, sens global de la situation). - Après quelques résolutions, il est en mesure de se livrer à des conjectures sur le signe d'un nombre auquel on extrait une racine, que ce soit une racine carrée, une racine cubique ou autre. 	
Exemples de stratégies	<ul style="list-style-type: none"> • utiliser des techniques de foisonnement d'idées; • diviser la situation-problème en sous-problèmes; • utiliser des schémas, des dessins ou des esquisses en vue de préparer la mise en œuvre de sa solution.
L'ACTIVATION	
<ul style="list-style-type: none"> - L'adulte déploie un raisonnement en proposant des idées probables ou vraisemblables; il anticipe les implications des idées soumises et utilise des exemples pour trouver des invariants. - Lors de la mise en œuvre de la solution retenue, il utilise le langage mathématique de façon rigoureuse et pour éviter la confusion, respecte le sens des symboles, des termes, des notations. - Il emploie différentes stratégies en associant des images, des objets ou des concepts à des termes et à des symboles mathématiques, et en transposant des données d'un registre de représentation à un autre. 	
Exemples de stratégies	<ul style="list-style-type: none"> • recourir à des situations-problèmes étudiées antérieurement, différencier les problèmes de représentation de ceux requérant la détermination d'une mesure manquante; • tracer les lignes de fuite ou les repères nécessaires à la production d'une projection; • analyser les dimensions d'une figure tridimensionnelle pour bien comprendre, par exemple, le lien qu'elles peuvent avoir entre elles et la formule permettant le calcul de la capacité.
LA RÉFLEXION	
<ul style="list-style-type: none"> - L'adulte adopte une attitude réflexive tout au long du traitement de la situation. - Il se questionne régulièrement sur ses étapes de travail et sur les choix qu'il fait, avec l'intention de valider sa solution. Cette réflexion mène l'adulte à une utilisation rigoureuse du langage mathématique. 	
Exemples de stratégies	<ul style="list-style-type: none"> • confronter ses résultats à ceux attendus ou à ceux d'autres personnes; • vérifier la cohérence de sa solution en comparant, par exemple, les dimensions d'une figure tridimensionnelle; • déterminer les stratégies liées au traitement de situations-problèmes en géométrie (appliquer une règle, se référer à un théorème, etc.); • utiliser la calculatrice ou un logiciel de modélisation géométrique comme outil de validation.

COMPÉTENCES TRANSVERSALES

Les compétences transversales ne se construisent pas dans l'abstrait : elles prennent racine dans les situations-problèmes et participent, à divers degrés, au développement des compétences disciplinaires, et inversement.

Plusieurs compétences transversales peuvent contribuer au traitement de situations de la famille *Mesure et représentation spatiale*. Le programme d'études en propose deux qui apparaissent les plus appropriées pour ce cours : *Exploiter les technologies de l'information et de la communication* et *Mettre en œuvre sa pensée créatrice*.

Compétence d'ordre méthodologique

La compétence transversale *Exploiter les technologies de l'information et de la communication* facilite de multiples réalisations. Elle donne accès à des outils de manipulation de formes géométriques en deux ou trois dimensions. Un logiciel d'architecture ou d'aménagement peut être avantageusement exploité pour produire un plan selon différentes perspectives ou pour calculer certaines mesures, tandis qu'un logiciel de géométrie dynamique est utile pour démontrer différentes relations. C'est ainsi que ce dernier contribue au développement de l'habileté de l'adulte à induire des règles.

Compétence d'ordre intellectuel

L'expression de la compétence *Mettre en œuvre sa pensée créatrice* est favorisée par les situations-problèmes nécessitant un aménagement physique. En faisant preuve d'originalité et de créativité, l'adulte mobilise ses ressources personnelles et matérielles. Cet atout est exploité pour la résolution du problème que pose la situation, que ce soit l'aménagement d'une rampe pour planche à roulettes, la mise en place d'une pièce pour étudier ou pour tout autre projet à réaliser. La préparation et la souplesse qu'exige ce projet s'allient alors à l'ouverture aux nouvelles idées et à l'exploration des stratégies originales nécessaires.

CONTENU DISCIPLINAIRE

Dans ce cours, l'adulte réactive et approfondit l'ensemble des savoirs en géométrie acquis précédemment. Afin de traiter efficacement les situations-problèmes, il complète sa formation en s'appropriant les savoirs propres à ce cours.

Savoirs prescrits

En vue de traiter efficacement les situations d'apprentissage proposées dans ce cours, l'adulte développe deux procédés intégrateurs énoncés comme suit :

- **la description et la représentation bidimensionnelle ou tridimensionnelle d'un objet ou d'un espace physique;**
- **la conception de l'aménagement d'un espace physique.**

Ces procédés, mis en valeur dans les situations d'apprentissage du présent cours, favorisent l'intégration des savoirs mathématiques et des compétences disciplinaires. Les situations d'apprentissage traitées doivent toucher à l'un ou l'autre de ces procédés intégrateurs. Toutefois, l'ensemble des situations choisies doit être assez vaste pour couvrir les deux procédés.

Savoirs mathématiques	Limites et précisions
<p>Expressions numériques et algébriques</p> <ul style="list-style-type: none"> • Manipulation de nombres rationnels et irrationnels • Manipulation d'expressions numériques et algébriques 	<p>Les nombres rationnels et irrationnels à l'étude sont :</p> <ul style="list-style-type: none"> • le carré et la racine carrée • le cube et la racine cubique <p><i>Établissement de liens entre la notation exponentielle et les radicaux : (exemples : $9^{1/2} = \sqrt{9}$ et $8^{1/3} = \sqrt[3]{8}$). Le radical est conservé s'il n'est pas approprié de le transformer.</i></p> <p>L'adulte doit être en mesure d'effectuer des opérations sur des nombres exprimés :</p> <ul style="list-style-type: none"> • sous la forme exponentielle (base rationnelle, exposant entier ou fractionnaire) • en notation scientifique

Savoirs mathématiques	Limites et précisions
<p>Solides (Suite)</p> <ul style="list-style-type: none"> • Recherche de mesures 	<p>Les mesures recherchées se rapportent aux éléments suivants :</p> <ul style="list-style-type: none"> ○ longueur <ul style="list-style-type: none"> • côté d'un triangle rectangle (relation de Pythagore) • segment provenant d'une isométrie, d'une similitude, d'une figure plane ou d'un solide ○ aire latérale ou totale <ul style="list-style-type: none"> • sphère, cône droit et figure décomposable • figure plane issue d'une similitude ○ volume <ul style="list-style-type: none"> • solide décomposable en prisme droit, en cylindre droit, en pyramide droite, en cône droit, en boule • solide issu d'une similitude ○ choix approprié d'une unité de mesure <ul style="list-style-type: none"> • conversions entre diverses unités de mesure (longueur, aire, volume, capacité)

Énoncés
<p>L'adulte doit maîtriser les énoncés suivants, qui sont prescrits. Ils peuvent être utilisés dans une preuve ou une démonstration. En voici la liste :</p> <p>E1. Dans un triangle rectangle, le carré de la mesure de l'hypoténuse égale la somme des carrés des mesures des autres côtés (relation de Pythagore).</p> <p>E2. Si un triangle est tel que le carré de la mesure d'un côté est égal à la somme des carrés des mesures des autres, alors il est rectangle.</p>

Repères culturels

De tout temps, l'homme a tenté de représenter le monde : la perspective lui a apporté un élément de solution. À l'époque de la Renaissance, cette étude a révolutionné le domaine des arts. Aujourd'hui, la perspective est exploitée dans de nombreux domaines comme la géographie, les médias, l'infographie, le design, l'ingénierie, l'architecture, la photographie, le cinéma, le théâtre, la peinture, etc. L'étude des perspectives et des projections pourrait constituer pour l'adulte une initiation à certains éléments de l'art et de l'architecture.

L'adulte peut également prendre conscience du lien qui unit les arts et la mathématique en analysant, par exemple, l'œuvre graphique d'Oscar Reutersvärd (1915-2002). Il pourrait observer les perspectives que cet artiste applique aux figures qu'il dessine et chercher à quel moment la perspective est faussée. L'œuvre intitulée « Le triangle impossible » — ou triangle de Penrose, du nom du mathématicien qui l'a redécouvert dans les années 1950 —, réalisée par Reutersvärd en 1934, se prête très bien à cet exercice. L'adulte pourrait être ainsi encouragé à considérer la mathématique d'un autre œil.

De plus, l'intérêt de l'adulte pour l'astronomie pourrait le pousser à étudier et à comparer les volumes, les masses et les densités de différents corps célestes de notre système solaire, apprenant ainsi à manier de très grands nombres.

FAMILLE DE SITUATIONS D'APPRENTISSAGE

La famille *Mesure et représentation spatiale* regroupe les situations qui comportent un problème pouvant être traité en partie par la description ou la représentation géométrique d'un objet ou d'un espace physique. Le cours *Représentation géométrique* donne l'occasion à l'adulte de poser des actions qui l'amène à développer ses capacités de représentation spatiale.

En traitant les situations-problèmes de ce cours, l'adulte est amené, entre autres, à décrire les caractéristiques de la situation en relevant les contraintes à prendre en considération, à repérer des régularités en explorant différents cas de figure ou encore, à avoir recours à de nouveaux symboles pour décrire un aménagement ou une représentation de son environnement physique.

DOMAINES GÉNÉRAUX DE FORMATION

Les domaines généraux de formation couvrent les grands enjeux contemporains. En raison de la méthode particulière employée pour appréhender la réalité, les disciplines scolaires jettent un éclairage nouveau sur ces enjeux pour soutenir le développement d'une vision élargie du monde. Idéalement, le choix des situations à traiter devrait être fait dans le respect des intentions éducatives des différents domaines généraux de formation puisque ces domaines représentent des toiles de fond sur lesquelles se greffent les situations-problèmes servant ainsi à donner du sens aux apprentissages de l'adulte. Deux de ces domaines sont particulièrement appropriés à ce cours : *Vivre-ensemble et citoyenneté* et *Environnement et consommation*.

Vivre-ensemble et citoyenneté

L'intention éducative du DGF *Vivre-ensemble et citoyenneté* incite l'adulte à développer une attitude d'ouverture envers les autres. On peut établir un lien entre ce domaine et le cours *Représentation géométrique* puisqu'on doit notamment construire ou rénover un espace pour différents groupes de personnes. Par exemple, l'adulte pourrait aménager une pièce pour que son adolescent puisse faire ses devoirs sans être dérangé par ses frères et sœurs, ou encore un espace pour accueillir ses parents en perte d'autonomie. Il pourrait également tracer les plans d'une rampe pour planches à roulettes destinée aux jeunes qui fréquentent le centre communautaire de la localité.

Environnement et consommation

Ce cours offre des ressources diverses pour permettre à l'adulte de jeter un regard critique sur le rapport qu'il entretient avec l'environnement et la consommation. Le travail accompli dans des situations d'apprentissage traitant, par exemple, de la conception de l'aménagement d'un espace physique peut le mener à des choix éclairés en matière d'environnement ou de consommation. Il pourrait se consacrer aux plans d'un aménagement paysager écologique qui respecte la biodiversité et les éléments propres au milieu. L'adulte pourrait ainsi être sensibilisé au rapport dynamique qu'il entretient avec son milieu. La sélection du matériau à utiliser lui ferait aussi prendre conscience des répercussions économiques de ses choix. De telles situations pourraient le sensibiliser à certains aspects éthiques ou économiques de l'environnement ou de la consommation.

EXEMPLE DE SITUATION D'APPRENTISSAGE

Toutes les situations d'apprentissage ou situations-problèmes, peu importe le domaine général de formation retenu, placent l'adulte au cœur de l'action. Elles favorisent le développement des compétences disciplinaires et transversales visées, l'acquisition de notions et de concepts mathématiques de même que la mobilisation de ressources diverses utiles à la réalisation de la tâche.

Le tableau qui suit présente les éléments nécessaires à l'élaboration de toute situation d'apprentissage ou situation-problème. On y précise ceux retenus dans ce cours.

ÉLÉMENTS NÉCESSAIRES À L'ÉLABORATION D'UNE SITUATION D'APPRENTISSAGE, D'UNE SITUATION-PROBLÈME	
Domaine général de formation (ciblé) – Permet de contextualiser les apprentissages, de leur donner du sens.	<ul style="list-style-type: none"> • Vivre-ensemble et citoyenneté • Environnement et consommation
Compétences disciplinaires (prescrites) – Se développent dans l'action. Nécessitent la participation active de l'adulte.	<ul style="list-style-type: none"> • Utiliser des stratégies de résolution de situations-problèmes • Déployer un raisonnement mathématique • Communiquer à l'aide du langage mathématique
Famille de situations d'apprentissage (prescrite) – Regroupe des situations appropriées au cours à partir de problématiques tirées de la réalité. – Permet, entre autres, l'acquisition de connaissances mathématiques.	<ul style="list-style-type: none"> • Mesure et représentation spatiale
Compétences transversales (ciblées) – Se développent en contexte en même temps que les compétences disciplinaires.	<ul style="list-style-type: none"> • Exploiter les technologies de l'information et de la communication • Mettre en œuvre sa pensée créatrice
Savoirs essentiels (prescrits) – Sont des connaissances, des concepts, des notions mathématiques à acquérir.	<ul style="list-style-type: none"> • Voir liste

Cette rubrique propose, en fait, un énoncé de situation-problème accompagné d'exemples d'actions associées au traitement mathématique. Cet énoncé est constitué d'un contexte qui sert de fil conducteur, mais les activités d'apprentissage incluses n'y sont pas décrites de façon formelle. L'accent est plutôt mis sur un exemple de traitement mathématique pertinent, qui respecte les quatre phases de la résolution : la représentation, la planification, l'activation et la réflexion. Toutefois, même si ce n'est pas explicite, on peut discerner les éléments qui composent cet énoncé, éléments identifiés dans le précédent tableau, soit : le domaine général de formation, les compétences disciplinaires, la famille de situations, les compétences transversales et les savoirs essentiels. Pour favoriser l'apprentissage, ces éléments doivent former un tout cohérent et signifiant pour l'adulte.

L'enseignante ou enseignant peut se servir de chacun des éléments comme autant d'objets de formation. Ces objets peuvent être des actions associées à chacune des phases de résolution, des actions relatives aux compétences disciplinaires ou transversales ou encore aux savoirs prescrits. L'enseignante ou enseignant a la possibilité d'utiliser l'exemple de traitement mathématique fourni pour construire d'autres tâches complexes ou d'autres activités d'apprentissage liées aux connaissances mathématiques que l'adulte doit acquérir.

Énoncé de situation-problème	Exemples d'actions associées au traitement mathématique d'une situation-problème appartenant à la famille <i>Mesure et représentation spatiale</i>
<p>L'adulte souhaite accueillir chez lui un membre de sa famille en perte d'autonomie. Il devra donc concevoir l'aménagement d'une chambre à coucher, en tenant compte de l'état de santé de la personne et du budget dont il dispose.</p>	<p>Procédé intégrateur : <i>Conception de l'aménagement d'un espace physique</i></p> <p>Au cours de l'une ou l'autre des quatre phases de résolution, l'adulte pourrait accomplir les actions suivantes :</p> <p>Représentation</p> <ul style="list-style-type: none"> • Dresser une liste des contraintes liées à la situation en consultant, au besoin, des sites Internet. Par exemple, il pourrait prévoir : <ul style="list-style-type: none"> – une porte d'une largeur minimale de 84 cm pour permettre le passage d'un fauteuil roulant; – un dégagement minimal de 1,5 mètre autour du lit, sur trois côtés; – l'espace pour un lit adapté standard, soit 2,3 m par 1,1 m; – une fenêtre basse, à 45 cm du plancher; – des interrupteurs électriques à 110 cm du plancher; – un plancher de bois pour remplacer le tapis; – la peinture pour les murs de la pièce; – un fauteuil roulant; – un climatiseur adapté au volume de la pièce.

ATTENTES DE FIN DE COURS

Pour résoudre les situations-problèmes de la famille *Mesure et représentation spatiale*, l'adulte décrit et représente des objets ou des espaces en deux ou trois dimensions et conçoit l'aménagement d'un espace physique. Pour ce faire, il met en œuvre les trois compétences disciplinaires du programme.

L'adulte qui décrit et représente des espaces physiques et des objets (2D ou 3D) interprète et produit des esquisses, des dessins ou des plans. Ces derniers sont réalisés à l'aide de projections orthogonales, parallèles ou centrales. Pour le traitement de la situation-problème, l'adulte exploite des réseaux de concepts et de processus géométriques pour déduire des mesures manquantes ou pour valider des conjectures. Il illustre ses raisonnements à l'aide de diverses représentations (verbale, symbolique, graphique, table de valeurs, dessin), selon les contextes mathématiques sollicités. Dans cette perspective, il met à profit une démarche inductive ou la règle du *modus ponens* (règle de détachement) dans un processus de preuve. Il distingue aussi les éléments clés du langage mathématique (échelle, dimensions, périmètre, aire, volume, etc.) et associe des images, des objets ou des savoirs à des termes et à des symboles mathématiques.

Lorsque l'adulte conçoit l'aménagement d'un espace, il produit et interprète différentes mesures ainsi que des informations tirées de dessins et de constructions géométriques. De plus, la situation-problème l'amène à concevoir une représentation en deux dimensions de figures tridimensionnelles à l'aide d'une projection, afin de décrire et d'interpréter des contextes liés aux figures géométriques ou au concept de similitude. Il fait appel au sens spatial et au sens de la mesure et de la proportionnalité pour déterminer des mesures manquantes. Le caractère géométrique des situations-problèmes met à profit des définitions, des propriétés et des énoncés déjà admis. Finalement, l'adulte justifie ses choix de diagrammes, de procédés et de solutions.

Tout au long de sa résolution de situations-problèmes, l'adulte utilise ses connaissances en lien avec les savoirs mathématiques, soit les expressions numériques et algébriques et les solides. L'emploi des symboles, des termes et des notations liés à ces savoirs est exact et les lois, théorèmes, corollaires ou lemmes déduits ou induits par l'adulte sont toujours validés à partir de différentes sources afin de bonifier sa bibliothèque mathématique personnelle. De plus, il n'hésite pas à demander de l'aide lorsqu'une difficulté se présente.

CRITÈRES D'ÉVALUATION DES COMPÉTENCES VISÉES PAR LE COURS

Utiliser des stratégies de résolution de situations-problèmes

- *Manifestation, oralement ou par écrit, d'une compréhension adéquate de la situation-problème*
- *Mobilisation de stratégies et de savoirs mathématiques appropriés à la situation-problème*
- *Élaboration d'une solution* appropriée à la situation-problème*
- *Validation appropriée des étapes** de la solution élaborée*

* La solution comprend une démarche, des stratégies et un résultat.

** Le modèle mathématique, les opérations, les propriétés ou relations.

Déployer un raisonnement mathématique

- *Formulation d'une conjecture appropriée à la situation*
- *Utilisation correcte des concepts et des processus mathématiques appropriés*
- *Mise en œuvre convenable d'un raisonnement mathématique adapté à la situation*
- *Structuration adéquate des étapes d'une démarche pertinente*
- *Justification congruente des étapes d'une démarche pertinente*

Communiquer à l'aide du langage mathématique

- *Interprétation juste d'un message à caractère mathématique*
- *Production d'un message conforme à la terminologie, aux règles et aux conventions propres à la mathématique et en fonction du contexte*