
Programme d’études 2017

Mathématiques
8e année

É
du

ca
tio

n

D
év

el
op

pe
m

en
t d

e
la

 p
et

ite
 e

nf
an

ce
et

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 i

TABLE DES MATIÈRES

Table des matières
Remerciements ... iii

Introduction ...1
Objet du présent document ..1
Philosophie concernant les élèves et l’apprentissage des mathématiques1
Domaine affectif ..2
Des buts pour les élèves ...2

Cadre conceptuel des mathématiques M-9 ...3
Les processus mathématiques ..3
La nature des mathématiques ...7
Résultats d’apprentissage transdisciplinaires ..10
Les domaines .. 11
Les résultats d’apprentissage et les indicateurs de rendement ..12
Sommaire ..12

Mesure et évaluation ...13
But de l’évaluation ...13
Stratégies d’évaluation ..15

Orientation pédagogique ...17
Planification de l’enseignement ...17
Séquence d’enseignement ..17
Temps d’enseignement par module ..17
Ressources ..18

Résultats d’apprentissage généraux et spécifiques ..18

Résultats d’apprentissage et indicateurs de rendement
Module 1 - Les racine carrées et le théorème de Pythagore ...19
Module 2 - Les nombres entiers ..43
Module 3 - Les opérations sur les fractions ...67
Module 4 - Les prismes et les cylindres .. 101
Module 5 - Les pourcentages, les rapports et les taux ...121
Module 6 - Les équations linéaires et leur représentation graphique151
Module 7 - L’analyse de données et la probabilité ...173
Module 8 - La géométrie ...193

Annexe
Résultats d’apprentissage et indicateurs de rendement, par domaine213

Références ...223

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 ii

TABLE DES MATIÈRES

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 iii

REMERCIEMENTS

Remerciements
Le ministère de l’Éducation t du Développement de la petite enfance tient à remercier le Protocole de
l’Ouest et du Nord canadiens (PONC), pour sa collaboration. Le Cadre commun des programmes d’études de
mathématiques M-9 (mai 2006) et le Cadre commun des programmes d’études de mathématiques 10-12 (janvier
2008) ont été reproduits ou adaptés sous autorisation. Tous droits réservés.

Ce document est une traduction et une adaptation du document Mathematics Grade 8, Department of
Education, Curriculum Guide, 2015

Le ministère de l’Éducation t du Développement de la petite enfance désire aussi remercier le bureau des
services en français qui a fourni les services de traduction ainsi que le Programme des langues officielles en
éducation du Patrimoine canadien qui a fourni de l’aide financière à la réalisation de ce projet.

Enfin, nous remercions le comité du programme provincial de mathématiques, 8e année, le ministère de
l’Éducation de l’Alberta, le ministère de l’Éducation du Nouveau-Brunswick, ainsi que les enseignants et les
conseillers pédagogiques qui ont contribué à l’élaboration de ce programme d’études.

Tous les efforts ont été déployés pour reconnaître les diverses sources ayant contribué à la rédaction du présent
document.

À NOTER : Dans le présent document, le masculin est utilisé à titre épicène.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 iv

REMERCIEMENTS

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 1

 INTRODUCTION

Objet du présent
document

INTRODUCTION

Les programmes d’études de mathématiques de la province de Terre-
Neuve-et-Labrador ont été établis à partir du Cadre commun des
programmes d’études de mathématiques M-9, Protocole de l’Ouest et du Nord
canadien, janvier 2008. Ces programmes incorporent le cadre conceptuel
des mathématiques de la maternelle à la 9e année, ainsi que les résultats
d’apprentissage généraux et spécifiques et les indicateurs de rendement
établis dans le cadre commun des programmes d’études. Ils incluent
aussi des stratégies d’enseignement et d’apprentissage, des suggestions de
stratégies d’évaluation et font la correspondance entre le programme et la
ressource autorisée et le matériel recommandé.

Le présent cours, Mathématique 8e année, a été mis en oeuvre en 2010.

Le programme d’études
présente des attentes élevées
pour les élèves.

Philosophie
concernant
les élèves et
l’apprentissage des
mathématiques

Les élèves sont des apprenants curieux et actifs ayant tous des intérêts, des
habiletés et des besoins qui leur sont propres. Chacun arrive à l’école avec
son propre bagage de connaissances, de vécu et d’acquis. Un élément clé
de la réussite du développement de la numératie est l’établissement de liens
entre ces acquis et ce vécu.

Les élèves apprennent quand ils peuvent attribuer une signification à
ce qu’ils font; et chacun d’entre eux doit construire son propre sens des
mathématiques. C’est en allant du plus simple au plus complexe ou
du plus concret au plus abstrait que les élèves ont le plus de possibilités
de développer leur compréhension des mathématiques. Il existe de
nombreuses approches pédagogiques et matériel de manipulation
destinées aux enseignants qui ont à composer avec les multiples modes
d’apprentissage et cultures de leurs élèves ainsi qu’avec leurs stades de
développement respectifs. Ces approches concourent au développement
de concepts mathématiques valides et transférables: quels que soient
leurs niveaux, tous les élèves bénéficieront d’un enseignement appuyé par
une variété de matériaux, d’outils et de contextes pour développer leurs
conceptions personnelles des nouvelles notions de mathématiques qui
leur sont proposées. La discussion entre élèves peut engendrer des liens
essentiels entre des représentations concrètes, imagées et symboliques des
mathématiques.

Le milieu d’apprentissage offert aux élèves devrait mettre en valeur et
respecter leur vécu et tous leurs modes de pensée, quels qu’ils soient. Ainsi,
tout élève devrait se sentir en mesure de prendre des risques intellectuels
en posant des questions et en formulant des hypothèses. L’exploration de
situations de résolution de problèmes est essentielle au développement de
stratégies personnelles et de littératie mathématique. Les élèves doivent se
rendre compte qu’il est tout à fait acceptable de résoudre des problèmes de
différentes façons et d’arriver à diverses solutions.

La compréhension
mathématique se construit
à partir des expériences
personnelles et des
connaissances antérieures de
chacun des élèves.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 2

INTRODUCTION

Domaine affectif

Pour réussir, les élèves
doivent apprendre à se fixer
des objectifs réalisables et
à s’autoévaluer lorsqu’ils
s’efforcent de les réaliser.

Il est important que les élèves développent une attitude positive envers
les matières qui leur sont enseignées, car cela aura un effet profond et
marquant sur l’ensemble de leurs apprentissages. Les environnements qui
offrent des chances de succès et favorisent le sentiment d’appartenance
ainsi que la prise de risques contribuent au maintien de l’attitude positive
des élèves et de leur confiance en eux-mêmes. Les élèves qui feront preuve
d’une attitude positive envers les mathématiques seront vraisemblablement
motivés et disposés à apprendre, à participer à des activités, à persévérer
pour que leurs problèmes ne demeurent pas irrésolus, et à s’engager dans
des pratiques réflexives.

Les enseignants, les élèves et les parents doivent comprendre la relation
qui existe entre les domaines affectif et intellectuel; et ils doivent s’efforcer
de miser sur les aspects affectifs de l’apprentissage qui contribuent au
développement d’attitudes positives. Pour réussir, les élèves doivent
apprendre à se fixer des objectifs réalisables et à s’autoévaluer au fur et à
mesure qu’ils s’efforcent de réaliser ces objectifs.

L’aspiration au succès, à l’autonomie et au sens des responsabilités englobe
plusieurs processus à plus ou moins long terme, et elle implique des retours
réguliers sur les objectifs personnels fixés et sur l’évaluation de ces mêmes
objectifs.

Des buts pour
les élèves

L’enseignement des
mathématiques doit
préparer les élèves à utiliser
les mathématiques avec
confiance pour résoudre des
problèmes.

Dans l’enseignement des mathématiques, les principaux buts sont
de préparer les élèves à :

•	 utiliser les mathématiques avec confiance pour résoudre des problèmes;

•	 communiquer et raisonner en termes mathématiques;

•	 apprécier et valoriser les mathématiques;

•	 établir des liens entre les mathématiques et son utilisation;

•	 s’engager dans un processus d’apprentissage pour le reste de leur vie;

•	 devenir des adultes compétents en mathématiques, et mettre à profit
leur compétence en mathématiques afin de contribuer à la société.

Les élèves qui ont atteint ces buts vont :

•	 comprendre et apprécier les contributions des mathématiques en tant
que science, philosophie et art;

•	 afficher une attitude positive envers les mathématiques;

•	 entreprendre des travaux et des projets de mathématiques, et persévérer
à les compléter;

•	 contribuer à des discussions sur les mathématiques;

•	 prendre des risques lorsqu’ils font des travaux de mathématiques;

•	 faire preuve de curiosité.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 3

LES PROCECESSUS MATHÉMATIQUES

CADRE
CONCEPTUEL DES
MATHÉMATIQUES
M-9

Le diagramme ci-dessous montre l’influence des processus mathématiques
ainsi que de la nature même des mathématiques sur les résultats
d’apprentissage.

Les processus
mathématiques

• Communication [C]

• Liens [L]

• Calcul mental et estimation [CE]

• Résolution de problème [RP]

• Raisonnement [R]

• Technologie [T]

• Visualisation [V]

Dans un programme de mathématiques, il y a des éléments auxquels les
élèves doivent absolument être exposés pour être en mesure d’atteindre
les objectifs de ce programme et acquérir le désir de poursuivre leur
apprentissage des mathématiques pendant le reste de leur vie.

Les élèves devraient :

•	 communiquer pour apprendre des concepts et pour exprimer leur
compréhension;

•	 établir des liens entre des idées et des concepts mathématiques, des
expériences de la vie de tous les jours et d’autres disciplines;

•	 démontrer une habileté en calcul mental et en estimation;

•	 développer de nouvelles connaissances en mathématiques et les
appliquer pour résoudre des problèmes;

•	 développer le raisonnement mathématique;

•	 choisir et utiliser des outils technologiques pour apprendre et pour
résoudre des problèmes;

•	 développer des habiletés en visualisation pour faciliter le traitement
d’informations, l’établissement de liens et la résolution de problèmes.

Le programme d’études incorpore ces sept processus mathématiques
intimement liés, qui ont pour but d’infuser l’enseignement et
l’apprentissage.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 4

Le calcul mental et
l’estimation [CE]

Le calcul mental et
l’estimation sont des éléments
fondamentaux du sens des
nombres.

LES PROCESSUS MATHÉMATIQUES

La communication [C] Les élèves doivent avoir des occasions de lire et d’écrire de courts textes au
sujet de notions mathématiques, d’en représenter, d’en voir, d’en entendre
parler et d’en discuter. Cela favorise chez eux la création de liens entre
leur propre langue et leurs idées, et le langage formel et les symboles des
mathématiques.

La communication joue un rôle important dans l’éclaircissement,
l’approfondissement et la rectification d’idées, d’attitudes et de croyances
relatives aux mathématiques. L’utilisation d’une variété de formes de
communication par les élèves ainsi que le recours à la terminologie
mathématique doivent être encouragés tout au long de leur apprentissage
des mathématiques.

La communication peut aider les élèves à établir des liens entre les
représentations concrètes, imagées, symboliques, verbales, écrites et
mentales de concepts mathématiques.

Les liens [L]

Les élèves doivent être
capables de communiquer
des idées mathématiques de
plusieurs façons et dans des
contextes variés.

La mise en contexte et l’établissement de liens avec les expériences de
l’apprenant jouent un rôle important dans le développement de leur
compréhension des mathématiques. Lorsque des liens sont créés entre des
idées mathématiques ou entre ces idées et des phénomènes concrets, les
élèves peuvent commencer à voir l’utilité, la pertinence et l’intégration des
mathématiques dans la vie de tous les jours.

L’apprentissage des mathématiques en contexte et l’établissement de liens
pertinents à l’apprenant peuvent valider des expériences antérieures et
accroître la volonté de l’élève à participer et à s’engager activement.

Le cerveau recherche et établit sans cesse des liens et des relations, et :
« Étant donné que l’apprenant est constamment à la recherche de liens,
et ce, à plusieurs niveaux, ses enseignants doivent orchestrer des expériences
desquelles l’apprenant tirera une compréhension. Les recherches sur le
cerveau ont déjà démontré que des expériences multiples, complexes
et concrètes, sont essentielles à un apprentissage et à un enseignement
constructifs. » (Caine and Caine, 1991, p. 5 [traduction])

En établissant des liens, les
élèves devraient commencer
à trouver les mathématiques
utiles et pertinentes.

Le calcul mental est une combinaison de stratégies cognitives qui
renforcent la flexibilité de la pensée et le sens des nombres. C’est un
exercice qui se fait dans l’absence d’aide-mémoires externes.

Le calcul mental permet aux élèves de trouver des réponses sans crayon
ni papier. Il améliore la puissance de calcul par son apport d’efficacité, de
précision et de flexibilité.

« Encore plus importante que la capacité d’exécuter des procédures de
calcul ou d’utiliser une calculatrice est la facilité accrue dont les élèves ont
besoin – plus que jamais – en estimation et en calcul mental. » (NCTM,
mai 2005)

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 5

LES PROCECESSUS MATHÉMATIQUES

La résolution de
problèmes [RP]

Les élèves compétents en calcul mental « sont libérés de la dépendance
à une calculatrice, développent une confiance dans leur capacité de faire
des mathématiques et une flexibilité intellectuelle qui leur permet d’avoir
recours à de multiples façons de résoudre des problèmes. » (Rubenstein,
2001)

Le calcul mental « est la pierre angulaire de tout procédé d’estimation où il
existe une variété d’algorithmes et de techniques non standards pour arriver
à une réponse. » (Hope, 1988)

L’estimation comprend diverses stratégies utilisées pour déterminer des
valeurs ou des quantités approximatives (en se basant habituellement
sur des points de repère ou des référents), ou pour vérifier le caractère
raisonnable ou la plausibilité des résultats de calculs. Il faut que les élèves
sachent quand et comment ils doivent procéder à des estimations ainsi que
quelles stratégies d’estimation ils doivent choisir.

L’estimation est courante dans la vie quotidienne. Elle sert à faire des
jugements mathématiques et à élaborer des stratégies utiles et efficaces pour
traiter de situations dans la vie de tous les jours.

À tous les niveaux,
l’apprentissage des
mathématiques devrait être
centré sur la résolution de
problèmes.

À tous les niveaux, l’apprentissage des mathématiques devrait être
centré sur la résolution de problèmes. Lorsque des élèves font face à des
situations nouvelles et répondent à des questions telles que « Comment
devriez-vous savoir...? » ou « Comment pourriez-vous...? », le processus de
résolution de problème est enclenché. Les élèves peuvent développer leurs
propres stratégies de résolution de problèmes en demeurant ouverts aux
suggestions, en discutant et en testant différentes stratégies.

Pour que cette activité en soit une de résolution de problème, il faut
demander aux élèves de trouver une façon d’utiliser leurs connaissances
antérieures pour arriver à la solution recherchée. Si on a déjà donné aux
élèves des façons de résoudre le problème, ce n’est plus d’un problème qu’il
s’agit, mais d’un exercice. Un vrai problème exige que les élèves utilisent
leurs connaissances antérieures d’une façon différente et dans un nouveau
contexte. La résolution de problèmes est donc une activité qui exige
une profonde compréhension des concepts et un engagement de l’élève.
Celui-ci doit donc développer cette compréhension et démontrer son
engagement.

La résolution de problèmes est un outil pédagogique puissant, qui
encourage l’élaboration de solutions créatives et novatrices. L’observation
de problèmes en cours de formulation ou de résolution peut encourager
les élèves à explorer plusieurs solutions possibles. Par ailleurs, un
environnement dans lequel les élèves se sentent libres de rechercher
ouvertement différentes stratégies contribue au fondement de leur
confiance en eux-mêmes et les encourage à prendre des risques.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 6

LES PROCESSUS MATHÉMATIQUES

Le raisonnement [R] Le raisonnement aide les élèves à penser de façon logique et à saisir le
sens des mathématiques. Les élèves doivent développer de la confiance
dans leurs habiletés à raisonner et à justifier leurs raisonnements
mathématiques. Le défi relié aux questions d’un niveau plus élevé incite
les élèves à penser et à développer leur curiosité devant les mathématiques.

Que ce soit dans une salle de classe ou non, des expériences
mathématiques fournissent des occasions propices au raisonnement.
Les élèves peuvent expérimenter et noter des résultats, analyser leurs
observations, faire et vérifier des généralisations à partir de régularités. Les
élèves peuvent arriver à de nouvelles conclusions en construisant sur ce qui
est déjà connu ou censé être vrai.

Les habiletés de raisonnement permettent aux élèves d’utiliser un processus
logique pour analyser un problème pour arriver à une conclusion et pour
justifier ou pour défendre cette conclusion.

Technologie [T]

Le raisonnement aide les
élèves à donner un sens aux
mathématiques et à penser
logiquement.

La technologie contribue
à l’apprentissage d’une
gamme étendue de résultats
d’apprentissage et permet
aux élèves d’explorer et
de créer des régularités,
d’étudier des relations, de
tester des conjectures et de
résoudre des problèmes.

La technologie contribue à l’apprentissage d’une gamme étendue de
résultats d’apprentissage et permet aux élèves d’explorer et de créer des
régularités, d’étudier des relations, de tester des conjectures et de résoudre
des problèmes.

À l’aide de calculatrices et d’ordinateurs, les élèves peuvent :

•	 explorer	et	démontrer	des	relations	et	des	régularités		 	 	
mathématiques;

•	 organiser	et	présenter	des	données;

•	 faire	des	extrapolations	et	des	interpolations;

•	 faciliter	des	calculs	dans	le	contexte	de	la	résolution	de		 	 	
problèmes;

•	 réduire	le	temps	consacré	à	des	calculs	fastidieux	lorsque	d’autres	
apprentissages ont la priorité;

•	 approfondir	leur	connaissance	des	opérations	de	base	et	tester		 	
des propriétés;

•	 développer	leurs	propres	algorithmes	de	calcul;

•	 créer	des	régularités	géométriques;

•	 simuler	des	situations;

•	 développer	leur	sens	des	nombres.

La technologie contribue à un environnement d’apprentissage propice à la
curiosité grandissante des élèves, qui peut les mener à de belles découvertes
en mathématiques et ce, à tous les niveaux.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 7

LA NATURE DES MATHÉMATIQUES

La nature des
mathématiques

Le changement

La visualisation « met en jeu la capacité de penser en images, de percevoir,
de transformer et de recréer différents aspects du monde visuel et spatial »
(Armstrong, 1993, p. 10 [Traduction]). Le recours à la visualisation
dans l’étude des mathématiques facilite la compréhension de concepts
mathématiques et l’établissement de liens entre eux.

Les images et le raisonnement imagé jouent un rôle important dans le
développement du sens des nombres, du sens de l’espace et du sens de
la mesure. La visualisation du nombre a lieu quand les élèves créent des
représentations mentales des nombres.

La capacité de créer, d’interpréter et de décrire une représentation visuelle
fait partie du sens de l’espace ainsi que du raisonnement spatial. La
visualisation et le raisonnement spatial permettent aux élèves de décrire les
relations parmi et entre des objets à trois dimensions et des figures à deux
dimensions.

Le développement du sens de la mesure va au-delà de l’acquisition
d’habiletés spécifiques en matière de mesurage. Le sens de la mesure inclut
l’habileté de juger quand il est nécessaire de prendre des mesures et quand il
est approprié de faire des estimations ainsi que la connaissance de plusieurs
stratégies d’estimation. (Shaw et Cliatt, 1989 [Traduction])

Visualisation [V]

Les mathématiques font partie des outils qui contribuent à la compréhension,
à l’interprétation et à la description du monde dans lequel nous vivons. La
définition de la nature des mathématiques comporte plusieurs éléments,
auxquels on fera référence d’un bout à l’autre du présent document. Ces
éléments incluent le changement, la constance, le sens des nombres, les
régularités, les relations, le sens de l’espace et l’incertitude.

Il est important que les élèves se rendent compte que les mathématiques
sont en état d’évolution constante et ne sont pas statiques. Ainsi, le fait de
reconnaître le changement constitue un élément clé de la compréhension et
de l’apprentissage des mathématiques.

En mathématiques, les élèves sont exposés à des modalités de changement et
ils devront tenter d’en fournir des explications. Pour faire des prédictions,
les élèves doivent décrire et quantifier leurs observations, y rechercher des
régularités, et décrire les quantités qui restent invariables et celles qui varient.
Par exemple, la suite 4, 6, 8, 10, 12, … peut être décrite de différentes façons,
y compris les suivantes :

•	 le nombre de perles d’une certaine couleur dans chaque rangée d’un motif

•	 compter	par	sauts	de	2,	à	partir	de	4

•	 une	suite	arithmétique,	avec	4	comme	premier	terme,	et	une	raison	
arithmétique de 2

•	 une	fonction	linéaire	avec	un	domaine	discret.	

(Steen, 1990, p. 184 [Traduction])

L’utilisation du matériel
concret, de la technologie
et d’une variété de
représentations visuelles
contribue au développement
de la visualisation.

Le changement constitue
l’une des propriétés
fondamentales des
mathématiques et de
l’apprentissage des
mathématiques.

• Changement
• Constance
• Sens des nombres
• Régularités
• Relations
• Sens de l’espace
• Incertitude

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 8

LA NATURE DES MATHÉMATIQUES

La constance

La constance peut-être décrite
en termes de stabilité, de
conservation, d’équilibre,
d’états stationnaires et de
symétrie.

Le sens du nombre

Le sens du nombre est
la compétence la plus
fondamentale de la
numératie.

La constance peut être décrite de bien des façons, soit en termes de stabilité,
de conservation, d’équilibre, d’états stationnaires, et de symétrie. (AAAS –
Benchmarks, 1993, p. 270 [Traduction])

Les mathématiques, comme toutes les sciences, ont pour objets des
phénomènes qui demeurent stables, inchangés (autrement dit, constants),
quelles que soient les conditions externes dans lesquelles ils sont testés. En
voici quelques exemples :
•		Le	rapport	entre	la	circonférence	et	le	diamètre	d’un	tipi	est	le	même		
 peu importe la longueur des poteaux.
•		Pour	tout	triangle,	la	somme	des	angles	intérieurs	de	ce	triangle	est	
 toujours égale à 180°.
•		La	probabilité	théorique	d’obtenir	le	côté	face	après	avoir	lancé	une	
 pièce de monnaie est de 0,5.

La résolution de certains problèmes mathématiques exige que les élèves se
concentrent sur des propriétés constantes. L’habileté des élèves à reconnaître
de telles propriétés leur permet, par exemple, de résoudre des problèmes
relatifs à la variation du taux de change, à la pente de droites données, à la
variation directe, à la somme des angles de divers polygones, etc.

Le sens du nombre, dont certains pourraient dire qu’il s’agit d’une simple
intuition, constitue la base la plus fondamentale de la numératie. (Le ministère
de l’Éducation de la Colombie-Britannique, 2000, p. 146 [Traduction])

Un sens véritable du nombre va bien au-delà de l’habileté à savoir compter,
à mémoriser des faits et à appliquer de façon procédurale des algorithmes en
situation. La maîtrise des faits devrait être acquise par l’élève en développant
leur sens du nombre. La maitrise permet l’application des faits et facilite
les calculs plus complexes, mais ne devrait pas être atteinte aux dépens de la
compréhension du sens du nombre.

Le développement du sens du nombre chez l’élève se fait à partir de
l’établissement de liens entre les nombres et son vécu ainsi qu’en ayant
recours à des repères et à des référents. Ce qui en résulte, c’est un élève qui
possède un raisonnement de calcul fluide, qui développe de la souplesse avec
les nombres et qui, en fin de compte, développe une intuition du nombre.
L’évolution du sens du nombre est généralement un dérivé de l’apprentissage
plutôt que le résultat d’un enseignement direct. Cependant, le
développement du sens du nombre chez les élèves peut résulter de l’exécution
de tâches mathématiques complexes où il leur est possible d’établir des liens
avec leurs expériences individuelles et leurs apprentissages antérieurs.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 9

LA NATURE DES MATHÉMATIQUES

Le sens spatial comprend la visualisation, l’imagerie mentale et le
raisonnement spatial. Ces habiletés jouent un rôle crucial dans la
compréhension des mathématiques.

Le sens spatial se développe par le biais d’expériences variées et
d’interactions des élèves avec leur environnement. Il contribue à la
capacité des élèves de résoudre des problèmes comprenant des objets à
trois dimensions et des figures à deux dimensions. Le sens spatial est un
moyen d’interpréter l’environnement physique ainsi que les objets à trois
dimensions et des figures à deux dimensions et d’y réfléchir.

Il y a des problèmes qui exigent l’établissement de liens entre des nombres
et des unités de mesure et les dimensions de certains objets. Le sens
spatial permet aux élèves de prédire les effets qu’aura la modification de ces
dimensions, ex: en doublant la longueur du côté d’un carré, on augmente
son aire selon un facteur de quatre. En bref, le sens spatial leur permet
de créer leurs propres représentations des formes et des objets et de les
communiquer aux autres.

Les relations

Les régularités

Les mathématiques traitent
de la reconnaissance, de
la description et de la
manipulation de régularités
numériques et non
numériques.

Le sens spatial

Les mathématiques sont
utilisées pour décrire et
expliquer des relations.

Le sens spatial est un
moyen d’interpréter
l’environnement physique et
d’y réfléchir.

Les mathématiques traitent de la reconnaissance, de la description et
de la manipulation de régularités numériques et non numériques. Les
régularités figurent dans tous les domaines.

C’est en travaillant avec des régularités que les élèves établissent des liens
à l’intérieur et au-delà des mathématiques. Ces habiletés contribuent
à la fois aux interactions des élèves avec leur environnement et à la
compréhension qui en découle.

Les régularités peuvent être représentées de façon concrète, visuelle ou
symbolique. Les élèves devraient développer une facilité de passer d’une
représentation à une autre.

Les élèves doivent apprendre à reconnaître, prolonger, créer et utiliser
des régularités mathématiques. Les régularités permettent aux élèves de
faire des prédictions et de justifier leur raisonnement dans la résolution de
problèmes routiniers et non routiniers.

C’est en apprenant à travailler avec les régularités dès leurs premières
années que les élèves développent leur pensée algébrique, élément
fondamental des mathématiques plus abstraites des années à venir.

Les mathématiques sont un outil pour exprimer des faits naturels
étroitement liés dans une perception globale du monde. Les
mathématiques sont utilisées pour décrire et expliquer des relations. La
recherche de relations au sein des nombres, des ensembles, des figures,
des objets et des concepts fait partie de l’étude des mathématiques. Cette
recherche de relations possibles nécessite la collection et l’analyse de
données numériques ainsi que la description de relations, de façon imagée,
symbolique, orale ou écrite.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 10

Compétences
technologiques

RÉSULTATS D’APPRENTISSAGE TRANSDISCIPLINAIRES

Les résultats d’apprentissage transdisciplinaires sont des énoncés précisant
les connaissances, les habiletés et les attitudes que tous les élèves doivent
avoir acquises à la fin du secondaire. Les apprentissages confirment
la nécessité pour les élèves d’établir des liens entre les disciplines. Les
résultats d’apprentissage transdisciplinaires sont les suivants : expression
artistique, civisme, communication, développement personnel, résolution de
problèmes, compétences technologiques, développement spirituel et moral,
langue et culture françaises.

Les finissants seront en mesure de porter un jugement critique sur diverses
formes d’art et de s’exprimer par les arts.

Les finissants seront en mesure d’apprécier, dans un contexte local et mondial,
l’interdépendance sociale, culturelle, économique et environnementale.

Les finissants seront capables de comprendre, de parler de lire et d’écrire une
langue (ou plus d’une), d’utiliser des concepts et des symboles mathématiques
et scientifiques afin de penser logiquement, d’apprendre et de communiquer
efficacement.

Les finissants seront en mesure de poursuivre leur apprentissage et de mener
une vie active et saine.

Les finissants seront capables d’utiliser les stratégies et les méthodes nécessaires à
la résolution de problèmes, y compris les stratégies et les méthodes faisant appel
à des concepts reliés à la langue, aux mathématiques et aux sciences.

Résultats
d’apprentissage
transdisciplinaires

Expression artistique

Civisme

Communication

Développement
personnel

Résolution de problèmes

L’incertitude En mathématiques, l’interprétation de données et les prédictions basées
sur des données peuvent manquer de fiabilité.

Certains évènements et expériences génèrent des ensembles de données
statistiques qui peuvent être utilisés pour faire des prédictions. Il
est important de reconnaître que les prédictions (interpolations et
extrapolations) basées sur ces régularités comportent nécessairement un
certain degré d’incertitude.

La qualité d’une interprétation est directement reliée à la qualité des
données. Les élèves qui ont conscience de l’incertitude sont en mesure
d’interpréter des données et d’en évaluer la fiabilité.

La chance réfère à la prévisibilité d’un résultat donné. Au fur et à mesure
que les élèves développent leur compréhension de la probabilité, le
langage mathématique gagne en spécificité et permet de décrire le degré
d’incertitude de façon plus précise.

L’incertitude est inhérente
à toute formulation d’une
prédiction.

Les finissants seront en mesure d’utiliser diverses technologies, de faire preuve
d’une compréhension des applications technologiques et d’appliquer les
technologies appropriées à la résolution de problèmes.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 11

LES RÉSULTATS D’APPRENTISSAGE

Développement spirituel
et moral

Les finissants sauront comprendre et apprécier le rôle des systèmes de croyances dans
le façonnement des valeurs morales et du sens éthique.

Les finissants seront conscients de l’importance et de la particularité de la
contribution des Acadiens et des francophones à la société canadienne. Ils
reconnaîtront leur langue et leur culture comme base de leur identité et de leur
appartenance à une société dynamique, productive et démocratique dans le respect
des valeurs culturelles des autres.

• accéder à l’information en français provenant de divers médias et de la traiter.

• faire valoir leurs droits et d’assumer leurs responsabilités en tant que
francophones.

Consulter le document Foundations for the Atlantic Canada Mathematics
Curriculum, pages 4-6.

Le programme de mathématiques vise à aider les élèves à atteindre les
résultats d’apprentissage transdisciplinaires (RAT). Les énoncés relatifs
à la communication, la résolution des problèmes et les compétences
technologiques sont particulièrement pertinents aux processus
mathématiques.

Les Domaines
•	 Le nombre
•	 Les	régularités	et	les	relations
•	 La	forme	et	l’espace
•	 La	statistique	et	la	probabilité

Le nombre (N)

Les régularités et les
relations (RR)

La forme et l’espace (FE)

Dans le programme d’études, les résultats d’apprentissage sont répartis
dans quatre domaines, et cela, pour chacun des niveaux de M à 9. Certains
de ces domaines sont eux-mêmes divisés en sous-domaines. Il y a un
résultat d’apprentissage général par sous-domaine, et cela, pour tous les
niveaux de M à 9.

Ces domaines et ces sous-domaines ainsi que le résultat d’apprentissage
général de chacun sont les suivants :

Le nombre
•	 Développer	le	sens	du	nombre.

Les régularités
•	 Décrire	le	monde	à	l’aide	de	régularités	pour	résoudre	des	problèmes.

Les variables et les équations
•	 Représenter	des	expressions	algébriques	de	plusieurs	façons.

La mesure
•	 Résoudre	des	problèmes	à	l’aide	mesures	directes	ou	indirectes.

Les objets à trois dimensions et les figures à deux dimensions
•	 Décrire	les	propriétés	d’objets	à	trois	dimensions	et	de	figures	à	deux	

dimensions,	et	analyser	les	relations	qui	existent	entre	elles.

Les transformations
•	 Décrire	et	analyser	les	positions	et	les	déplacements	d’objets	et	de	figures.

Langue et cultures
françaises
(Ce résultat ne s’applique
qu’aux élèves du
programme de Français
langue première).

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 12

Sommaire Le cadre conceptuel des mathématiques de la M-9e année (p. 3) décrit la
nature des mathématiques, les processus mathématiques et les concepts
mathématiques qui seront abordés. Les composantes ne doivent pas être
prises isolément. Les activités réalisées dans les cours de mathématiques
doivent être fondées sur une approche de résolution de problèmes et des
processus mathématiques qui amèneront les élèves à comprendre la nature
des mathématiques par l’acquisition de connaissances, d’habiletés et
d’attitudes précises dans un cadre interdisciplinaire.

ORGANISATION DES RÉSULTATS D’APPRENTISSAGE

Indicateurs de rendement Les indicateurs de rendement fournissent un exemple représentatif de la
profondeur, de l’étendue et des attentes d’un résultat d’apprentissage. Les
indicateurs de rendement ne comprennent ni pédagogie ni contexte.

Les RAS représentent comment les élèves peuvent atteindre les résultats
d’apprentissage généraux et ensuite les résultats d’apprentissages
transdisciplinaires.

Les résultats
d’apprentissage et
les indicateurs de
rendement

Résultats d’apprentissage généraux

Résultats d’apprentissage spécifiques

Les éléments du programme d’études sont formulés en termes de résultats
d’apprentissage généraux, de résultats d’apprentissage spécifiques et
d’indicateurs de rendement.

Les résultats d’apprentissage généraux sont les énoncés d’ordre général des
principaux apprentissages attendus des élèves dans chacun des domaines ou
sous-domaines.

Les résultats d’apprentissage spécifiques sont des énoncés plus précis des
habiletés spécifiques, des connaissances et de la compréhension que les
élèves devraient avoir acquises à la fin de chaque cours.

Dans ce document, l’expression « y compris » indique que tout élément
qui suit est une partie intégrante du résultat d’apprentissage. L’expression
« tel que » indique que tout ce qui suit a été inclus à des fins d’illustration
ou de clarification et ne constitue pas un élément essentiel pour atteindre le
résultat d’apprentissage.

L’analyse de données
•	 Recueillir,	présenter	et	analyser	des	données	afin	de	résoudre	des	

problèmes.

La chance et l’incertitude
•	 Utiliser	des	probabilités	expérimentales	ou	théorique	pour	représenter	

et	résoudre	des	problèmes	comportant	des	incertitudes.

La statistique et la
probabilité (SP)

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 13

MESURE ET ÉVALUATION

ÉVALUATION

L’apprentissage qui est évalué, la façon de l’évaluer et la façon dont les
résultats sont communiqués envoient un message clair aux élèves et aux
autres personnes concernées sur ce qui est véritablement valorisé.

Des techniques d’évaluation sont utilisées pour recueillir de l’information
sur l’apprentissage. Cette information aide les enseignants à définir les
forces et les besoins des élèves dans leur apprentissage des mathématiques
et oriente les approches pédagogiques.

L’enseignant est encouragé à faire preuve de souplesse lorsqu’il évalue les
résultats en matière d’apprentissage des élèves, et à chercher différentes
façons de permettre aux élèves de démontrer leurs connaissances et leur
savoir-faire.

L’évaluation consiste aussi à mettre en balance l’information recueillie
relative à l’apprentissage et aux critères, afin d’évaluer ou de porter un
jugement sur les résultats de l’élève.

L’évaluation a trois fonctions interdépendantes :

•	 l’évaluation au service de l’apprentissage a pour but d’orienter
l’enseignement et d’y contribuer;

•	 l’évaluation en tant qu’apprentissage a pour but d’inciter les élèves
à procéder à une autoévaluation et à établir des objectifs pour leur
propre apprentissage;

•	 l’évaluation de l’apprentissage a pour but de porter un jugement sur
le rendement de l’élève en lien avec les résultats d’apprentissage.

L’évaluation au service de l’apprentissage exige des évaluations fréquentes
et interactives conçues pour faire en sorte que la compréhension de l’élève
soit évidente. Ceci permettra à l’enseignant de cerner les besoins en
matière d’apprentissage et d’adapter son enseignement en conséquence.
Il s’agit d’un processus continu d’enseignement et d’apprentissage.

L’évaluation au service de l’apprentissage :

•	 exige la collecte de données à l’aide de toute une gamme
d’évaluations qui servent d’outils d’enquête pour en savoir le plus
possible sur ce que l’élève sait;

•	 offre une rétroaction descriptive, précise et constructive aux élèves et
aux parents en ce qui a trait au stade suivant d’apprentissage;

•	 fait participer activement les élèves à leur propre apprentissage du
fait qu’ils s’autoévaluent et comprennent comment améliorer leur
rendement.

Buts de l’évaluation

L’évaluation au service
de l’apprentissage

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 14

MESURE ET ÉVALUATION

L’évaluation en tant

qu’apprentissage

L’évaluation en tant qu’apprentissage pousse l’élève à réfléchir activement
à son propre apprentissage et à suivre ses propres progrès. Elle se
concentre sur le rôle de l’élève comme lien essentiel entre l’évaluation et
l’apprentissage, et développe et favorise du même coup la métacognition
chez les élèves.

L’évaluation en tant qu’apprentissage :

•	 soutient les élèves par l’analyse critique de leurs connaissances en
fonction des résultats d’apprentissage;

•	 incite les élèves à envisager des moyens de bonifier leur apprentissage;

•	 permet aux élèves d’utiliser l’information recueillie pour adapter leurs
processus d’apprentissage et découvrir de nouvelles perspectives.

L’évaluation de l’apprentissage fait intervenir des stratégies visant à
confirmer ce que les élèves savent, à déterminer s’ils ont atteint les
résultats d’apprentissage ou à vérifier les compétences des élèves et
à prendre des décisions concernant leurs besoins futurs en matière
d’apprentissage. L’évaluation de l’apprentissage a lieu à la fin d’une
expérience d’apprentissage qui contribue directement aux résultats qui
seront présentés.

Habituellement, l’enseignant se fie à ce type d’évaluation pour porter un
jugement sur le rendement de l’élève; il mesure l’apprentissage après le fait,
puis en rend compte aux autres.

Toutefois, l’utilisation de l’évaluation de l’apprentissage de concert avec
les autres processus d’évaluation décrits précédemment a pour effet de
renforcer ce type d’évaluation.

L’évaluation de l’apprentissage :

•	 offre l’occasion de rendre compte aux parents (ou tuteurs) et aux
autres intervenants des réalisations de l’élève à ce jour en lien avec les
résultats d’apprentissage;

•	 confirme les connaissances et le savoir-faire de l’élève;

•	 a lieu à la fin d’une expérience d’apprentissage, au moyen d’outils
variés.

Comme les conséquences de l’évaluation de l’apprentissage sont souvent
très importantes, il incombe à l’enseignant de faire un compte rendu juste
et équitable de l’apprentissage de chacun des élèves, en s’inspirant des
renseignements tirés de toute une gamme de contextes et d’applications.

L’évaluation de
l’apprentissage

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 15

Stratégies
d’évaluation

Les techniques de mesure doivent être adaptées au style d’apprentissage
et d’enseignement utilisé. Les enseignants peuvent choisir parmi les
nombreuses options proposées dans le présent guide en fonction des
résultats d’apprentissage, de la classe et des politiques de l’école et du
district scolaire.

Observations (formelles
ou informelles)

Cette technique permet de recueillir de l’information assez rapidement
pendant le déroulement de la leçon. Dans le cas des observations
formelles, les élèves doivent être informés de l’observation et des critères
utilisés. L’observation informelle peut prendre la forme d’une vérification
fréquente, mais brève, en fonction de critères bien précis. L’observation
peut fournir de l’information sur le niveau de participation d’un élève
dans le cadre d’une tâche spécifique, de l’utilisation d’un appareil ou
l’application d’un processus. Pour consigner les résultats, on peut utiliser
une liste de contrôle, une échelle d’évaluation ou de brèves notes écrites.
Une bonne planification est nécessaire pour définir les critères précis,
préparer les relevés et veiller à ce que tous les élèves soient observés à
l’intérieur d’une période raisonnable.

Performance Ce programme d’études favorise l’apprentissage par la participation
active. De nombreux résultats d’apprentissage du programme visent le
développement des habiletés et leur application. Pour amener l’élève à
comprendre l’importance du développement des habiletés, la mesure
doit offrir une rétroaction sur les diverses habiletés. Il peut s’agir, par
exemples, de la façon d’utiliser le matériel de manipulation, de la capacité
d’interpréter et de suivre des instructions ou de chercher, d’organiser et de
présenter de l’information. L’évaluation des performances se fait le plus
souvent par l’observation du processus.

Papier et crayon Cette technique peut être formative ou sommative. Peu importe le type
d’évaluation, l’élève doit connaître les attentes associées à l’exercice
et comment il sera évalué. Des travaux écrits et des tests peuvent être
utilisés pour évaluer les connaissances, la compréhension et l’application
des concepts. Ces techniques sont toutefois moins appropriées pour
l’évaluation des processus et des attitudes. Le but de l’évaluation devrait
déterminer la technique d’évaluation utilisée.

MESURE ET ÉVALUATION

Le journal d’apprentissage permet à l’élève d’exprimer des pensées et
des idées dans le cadre d’une réflexion. En inscrivant ses sentiments, sa
perception de la réussite et ses réactions face à de nouveaux concepts,
l’élève peut être amené à identifier le style d’apprentissage qui lui convient
le mieux. Savoir comment apprendre de façon efficace constitue une
information très utile. Les inscriptions au journal fournissent également

Journal

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 16

MESURE ET ÉVALUATION

Entrevue Le présent programme d’études encourage la compréhension et
l’application des concepts mathématiques. En interviewant un
élève, l’enseignant peut confirmer que l’apprentissage va au-delà de
la mémorisation des faits. La discussion permet également à l’élève
de démontrer sa capacité d’utiliser l’information et de préciser sa
compréhension. L’entrevue peut prendre la forme d’une courte discussion
entre l’enseignant et l’élève ou elle peut être plus exhaustive et inclure
l’élève, un parent et l’enseignant. Ces entretiens permettent à l’élève
d’afficher ses savoirs de façon proactive. Les élèves doivent être informés
des critères qui seront utilisés lors des entrevues formelles. Cette
technique de mesure donne une chance aux élèves qui s’expriment mieux
verbalement que par écrit.

Présentation Ce programme d’études comprend des résultats d’apprentissage qui
demandent que les élèves soient capables d’analyser et d’interpréter de
l’information, de travailler en équipe et de communiquer de l’information.
Les présentations constituent la meilleure façon de démontrer et d’évaluer
ces résultats. Les présentations peuvent être faites oralement, par écrit
ou en images, sous forme de résumé de projet ou par voie électronique
(vidéo, présentation sur ordinateur). Peu importe le degré de complexité
ou le format utilisé, l’évaluation doit être fondée sur les résultats
d’apprentissage. Ceux-ci précisent le processus, les concepts et le contexte
pour lesquels et à propos desquels la présentation est réalisée.

Portfolio Le portfolio permet de mesurer les progrès de l’élève par rapport aux
résultats d’apprentissage sur une plus longue période de temps. Il permet
à l’élève d’être au cœur du processus d’apprentissage. Certaines décisions
au sujet du portfolio et de son contenu peuvent être confiées à l’élève.
Que contient le portfolio, quels sont les critères de sélection, comment le
portfolio est utilisé, comment et où il est rangé et comment il est évalué
sont autant de questions dont il faut tenir compte lorsqu’on planifie de
réunir et d’afficher les travaux des élèves de cette façon. Le portfolio
devrait fournir un compte-rendu à long terme du développement de
l’apprentissage et des habiletés. Ce dossier est important pour la réflexion
individuelle et l’autoévaluation mais il est aussi important de le partager
avec d’autres. Tous les élèves, spécialement les plus jeunes, sont emballés à
la perspective d’examiner un portfolio et de constater le développement au
fil du temps.

des indicateurs sur les attitudes développées face aux concepts, aux
processus et aux habiletés scientifiques, et sur leur application dans la
société. L’auto-évaluation, par le biais d’un journal d’apprentissage,
permet à l’élève d’examiner ses forces et ses faiblesses, ses attitudes, ses
intérêts et de nouvelles idées. Le développement de ces habitudes aidera
l’élève dans ses futurs choix académiques et professionnels.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 17

ORIENTATION PÉDAGOGIQUE

ORIENTATION
PÉDAGOGIQUE
Planification de
l’enseignement

Les remarques ci-dessous devraient être prises en compte lors de la
planification de l’enseignement:

•	 Les	processus	mathématiques	doivent	être	intégrés	dans	chacun	des	
sujets à l’étude.

•	 En	réduisant	la	grandeur	des	nombres	utilisés	dans	les	calculs	écrits	
et en mettant moins l’accent sur la mémorisation de calculs ou la
pratique répétitive de l’arithmétique, l’enseignant pourra consacrer
plus de temps à l’enseignement de concepts.

•	 La	résolution	de	problèmes,	le	raisonnement	et	l’établissement	de	liens	
jouent un rôle crucial dans la croissance de la pensée mathématique et
doivent être incorporés dans chaque domaine du programme.

•	 Il	doit	y	avoir	un	équilibre	entre	le	calcul	mental	et	l’estimation,	
les calculs écrits et l’utilisation de la technologie, y compris
les calculatrices et les ordinateurs. Les concepts devraient être
présentés aux élèves à l’aide de matériel de manipulation, puis passer
graduellement du concret à l’image et au symbole.

•	 Les	élèves	apportent	à	l’école	de	la	diversité	en	ce	qui	concerne	les	
styles d’apprentissage et les milieux culturels. Ils sont également à des
stades de développement différents.

Séquence
d’enseignement

Le	programme	d’études	de	la	8e	année	est	organisé	en	modules.		Il	s’agit	
uniquement	d’un	ordre	suggéré	et	il	existe	diverses	combinaisons	de	
séquences	qui	peuvent	convenir	à	l’enseignement	de	ce	cours.		Chaque
double page indique le domaine, le résultat d’apprentissage général et le
résultat d’apprentissage spécifique.

Temps d’enseignement
par module

Le nombre de semaines d’enseignement par module est indiqué sur la
première page de chaque chapitre. Le	nombre	de	semaines	suggéré	inclut	
le	temps	consacré	aux	activités	d’évaluation,	de	révision	et	d’évaluation.	
Les durées suggérées existent pour aider l’enseignant dans sa planification.
Il n’est pas obligatoire de suivre ces durées. Cependant, pendant l’année
scolaire l’enseignement de tous les résultats d’apprentissage est obligatoire
et une planification à long terme est conseillée. L’enseignement des
résultats d’apprentissage a lieu au cours de l’année et l’enseignant peut les
revoir au besoin.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 18

RÉSULTATS D’APPRENTISSAGE GÉNÉRAUX ET SPÉCIFIQUES

RÉSULTATS GÉNÉRAUX ET SPÉCIFIQUES AVEC INDICATEURS
DE RENDEMENT (pages 19 à 212)

Cette section présente les résultats généraux et spécifiques avec les
indicateurs de rendement correspondants; elle est organisée par chapitre.
La liste d’indicateurs contenue dans cette section ne se veut pas exhaustive.
Elle a plutôt pour but de fournir aux enseignants des exemples de preuve
de compréhension qui peuvent être utilisés pour déterminer si les élèves
ont atteint, ou non, un résultat d’apprentissage spécifique donné. Les
enseignants peuvent utiliser autant d’indicateurs de rendement qu’ils le
désirent ou ajouter d’autres indicateurs comme preuve de l’apprentissage
recherché. Les indicateurs de rendement devraient aussi aider les
enseignants à se former une image claire de l’intention et de la portée de
chacun des résultats d’apprentissage spécifiques.

Il y a 8 modules dans le programme d’études de mathématiques, 8e année :

•	 Les racines carrées et le théorème de Pythagore

•	 Les nombres entiers

•	 Les opérations sur les fractions

•	 Les prismes et les cylindres

•	 Les pourcentages, les rapports et les taux

•	 Les équations linéaires et leur représentation graphique

•	 L’analyse de données et la probabilité

•	 La géométrie

RÉSULTATS
D’APPRENTISSAGE
GÉNÉRAUX ET
SPÉCIFIQUES

La ressource autorisée par la province de Terre-Neuve-et-Labrador
est Mathématiques 8 (Chenelière). La quatrième colonne du présent
programme d’études renvoie à Mathématiques 8 (Chenelière).

Les enseignants peuvent utiliser toute ressource ou combinaison de
ressources pour parvenir aux résultats spécifiques requis qui sont énumérés
dans la première colonne du guide du programme d’études.

Ressources

 Les racines carrées et le théorème de
Pythagore

Durée suggérée : 4 semaines

septembre octobre novembre décembre mai juinjanvier février mars avril

D
at

e
d'

ac
hé

ve
m

en
t p

ré
vu

e

mathÉmatiques 8e annÉe - programme d’Études 201720

les racines carrÉes et le thÉorÉme de pythagore

Aperçu du module

Orientation et
contexte

Dans le présent module, l’élève étudiera les carrés parfaits et les racines
carrées. Il établira le rapport entre les côtés des carrés et les racines carrées,
ainsi qu’entre l’aire et les nombres carrés parfaits. Il déterminera si les
nombres sont des carrés parfaits à l’aide de matériaux tangibles, comme le
papier quadrillé ou les blocs-formes, et en utilisant les facteurs premiers
des nombres à étudier. L’élève estimera la racine carré d’un nombre qui ne
constitue pas un carré parfait en l’arrondissant au dixième près.

L’élève abordera le théorème de Pythagore à l’aide de ses connaissances
antérieures des carrés et des racines carrées pour déterminer la longueur des
côtés de triangles rectangles.

On emploie le théorème de Pythagore dans de nombreux domaines, comme
l’architecture, la construction, la navigation et l’arpentage. L’étude de telles
situations avec l’élève renforcera sa compréhension des principes enseignés
dans ce module.

Cadre des résultats
d’apprentissage

RAS 8N1
Démontrer une compréhension des
carrés parfaits, des racines carrées de
manière concrète, illustrée et symbolique
(se limitant aux nombres entiers).

RAG
Développer le sens du nombre.

RAS 8N2
Déterminer la racine carrée
approximative de nombres qui ne sont
pas des carrés parfaits (se limitant aux
nombres entiers).

RAG
Résoudre des problèmes à l’aide de
mesures directes et indirectes.

RAS 8FE1
Définir le théorème de Pythagore
et l’appliquer pour résoudre des
problèmes.

mathÉmatiques 8e annÉe - programme d’Études 2017 21

les racines carrÉes et le thÉorÉme de pythagore

Continuum des résultats d’apprentissage spécifiques

Processus
mathématiques

7e année 8e année 9e année

Le nombre
7N1 Déterminer et expliquer

pourquoi un nombre se divise
par 2, 3, 4, 5, 6, 8, 9, ou 10,
et pourquoi un nombre ne
peut pas être divisé par 0.
[C, R]

8N1 Démontrer une compréhension
des carrés parfaits, des racines
carrées de manière concrète,
illustrée et symbolique (se
limitant aux nombres entiers).
[C, L, R, V]

8N2 Déterminer la racine carrée
approximative de nombres qui
ne sont pas des carrés parfaits
(se limitant aux nombres
entiers).
[C, L, CE, R, T]

9N5 Déterminer la racine carrée
de nombres rationnels
positifs qui sont des carrés
parfaits.
[C, L, RP, R, T]

9N6 Estimer la racine carrée de
nombres rationnels positifs
qui ne sont pas des carrés
parfaits
[C, CN, PS, R, T]

La forme et l’espace (Mesure)
8FE1 Définir le théorème de

Pythagore et l’appliquer pour
résoudre des problèmes.
[L, RP, R, T, V]

9FE1 Résoudre des problèmes et
justifier la stratégie pour
déterminer la solution en
utilisant les propriétés du
cercle, y compris :

•	 la perpendiculaire
passant au centre d’un
cercle est la médiatrice
de la corde;

•	 la mesure de l’angle
au centre est égale au
double de la mesure de
l’angle inscrit sous-
tendu par le même arc;

•	 les angles inscrits sous-
tendus par le même arc
sont congruents;

•	 la tangente d’un cercle
est perpendiculaire
au rayon au point de
tangence.
[C, L, RP, R, T, V]

[C] Communication [CE] Calcul mental et estimation

[L] Liens [R] Raisonnement

[RP] Résolution de problèmes [T] Technologie

[V] Visualisation

22 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

8N1 Démontrer une
compréhension des carrés
parfaits, des racines carrées de
manière concrète, illustrée et
symbolique (se limitant aux
nombres entiers).

[C, L, R, V]

En 6e année, l’élève a défini et appliqué la formule pour trouver l’aire d’un
rectangle. En 7e année, il a élargi ses connaissances et a étudié l’aire des
triangles, des parallélogrammes et des cercles. Il est donc habitué à utiliser des
unités carrées pour représenter l’aire. Dans ce module, l’élève emploiera sa
connaissance des carrés pour développer sa compréhension des nombres carrés
parfaits et des racines carrées.

Pour aborder les nombres carrés parfaits, les enseignants peuvent donner à
l’élève un ensemble de bandes comme celles illustrées ci-dessous (l’élève peut
également utiliser des blocs-formes) :

L’élève devrait utiliser les plus petits blocs de chaque bande pour créer un carré
dans chaque région. Lui poser les questions suivantes :

•			Avec	quelles	bandes	as-tu	été	en	mesure	de	former	un	carré?

•			Quelle	est	la	longueur	des	côtés	de	chaque	carré	formé?

•			Quelle	est	la	relation	entre	la	longueur	du	côté	et	l’aire	d’un	carré?

L’élève devrait en conclure qu’un carré parfait est le produit de deux facteurs
identiques. Le diagramme ci-dessous, par exemple, démontre que 16 est un
carré parfait.

L’aire du carré est de 4 cm × 4 cm = 16 cm2. On devrait mettre l’accent sur la
relation entre les côtés d’un carré et son aire.

Indicateurs de rendement :

8N1.1 Représenter un carré
parfait donné de manière illustrée
à l’aide de papier quadrillé ou de
blocs-formes.

8N1.2 Déterminer si un nombre
donné est un carré parfait en
utilisant du matériel et des
stratégies comme les blocs-formes,
le papier quadrillé ou les facteurs
premiers, et en expliquant son
raisonnement.

23mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation Ressources et notes

Ressource autorisée

les racines carrÉes et le thÉorÉme de pythagore

Résultat d’apprentissage général : Développer le sens du nombre

Performance

•	 Pendant l’activité des Boulettes anonymes, demander à l’élève
d’écrire un nombre entier sur un morceau de papier et d’indiquer
si ce nombre est un carré parfait. Il doit justifier son raisonnement.
L’élève chiffonne ensuite son morceau de papier en une boulette et
la lance dans la classe jusqu’à ce que l’enseignant lui dise d’arrêter et
de conserver sa boulette. L’élève partage la réponse et l’explication
fournies sur le morceau de papier qu’il a obtenue.
 (8N1.1)

•	 Demander à l’élève de représenter des nombres carrés donnés
(p. ex. 16 et 25) à l’aide de carreaux en deux dimensions. Il doit
déterminer les facteurs de chaque carré parfait.
 (8N1.1)

•	 L’élève peut employer du papier quadrillé pour créer le plus de
rectangles possible pour une aire de 16 cm2. Exemple :

 (i) Le nombre 16 est-il un carré parfait ?

 (ii) Comment as-tu créé les rectangles qui ont permis de déduire
 cela ?

 L’élève peut également effectuer cet exercice pour les nombres qui ne
sont pas des carrés. Cela renforcera sa compréhension des nombres
carrés parfaits.
 (8N1.1, 8N1.2)

Chenelière Mathématiques 8*

Leçon 1.1 : Les nombres carrés et
les représentations de l’aire

GE: :p. 4-8
CD : FR1.15, FR1.24

MÉ : p. 6-10

CA : p. 4-6

*Légende

GE : Guide d’enseignement

CD : Cédérom

MÉ : Manuel de l’élève

CA : Cahier d’activités et
d’exercices

24 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

8N1.1, 8N1.2 Suite
En 6e année, l’élève a dessiné des arbres de facteurs pour déterminer les facteurs
premiers d’un nombre entier. Les facteurs premiers peuvent aider l’élève à
déterminer si un nombre, tel que 36, est un carré parfait. L’élève devrait dessiner
un arbre des facteurs pour le nombre :

Ces facteurs peuvent être répartis en deux groupes égaux : 36 = (2 × 3) × (2 × 3).
S’il déduit que les deux groupes égaux sont des facteurs identiques, il devrait en
conclure que 36 est un carré parfait.

L’élève devrait également étudier des exemples qui ne sont pas des carrés parfaits.

S’il dessine l’arbre des facteurs pour le nombre 280, par exemple, l’élève devrait
remarquer que les facteurs premiers ne peuvent pas être répartis en deux groupes
égaux.

 280 = 2×2×2×5×7

Il devrait en conclure que 280 n’est pas un carré parfait. À l’aide de divers
exemples, certains élèves pourraient reconnaître que les facteurs premiers d’un
carré parfait doivent se répéter un nombre égal de fois.

L’élève pourrait également dresser la liste des facteurs d’un nombre donné pour
déterminer si le nombre en question est un carré parfait. Les facteurs de 36, par
exemple, sont indiqués ci-dessous :

L’élève devrait être en mesure de comprendre qu’un carré peut être construit
avec des côtés d’une longueur de 6 unités. Il devrait également pouvoir conclure
qu’un nombre carré a un nombre impair de facteurs.

8N1 Suite...

Indicateurs de rendement :

25mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation Ressources et notes

Ressource autorisée

les racines carrÉes et le thÉorÉme de pythagore

Résultat d’apprentissage général : Développer le sens du nombre

Journal

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:	

 (i) Y a-t-il un carré parfait entre 900 et 961 ? Justifie ta réponse.
 Utiliserais-tu les facteurs premiers pour déterminer si 900 est un
 carré parfait? Pourquoi?
 (8N1.2)

 (ii) Explique, à l’aide d’un exemple, pourquoi un nombre carré a
 un nombre impair de facteurs.
 (8N1.2)

Chenelière Mathématiques 8

Leçon 1.1 : Les nombres carrés
et les représentations de l’aire

GE : p. 4-8

CD : FR 1.15, FR 1.24

MÉ : p. 6-10

CA : p. 4-6

26 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

8N1 Suite...

Indicateurs de rendement :
La racine carrée est un nombre qui, lorsqu’on le multiplie par lui-même,
donne un nombre carré. La racine carrée de 25, par exemple, est 5, puisque
5 × 5 = 25. Bien que chaque carré parfait comporte une racine carrée positive
et négative, Mathématiques 8e année met l’accent sur la racine carrée principale
(positive). Présentez à l’élève le symbole de racine carrée utilisé pour
représenter les racines carrées positives.

L’élève devrait maintenant être en mesure de faire le lien entre la longueur
du côté de ses illustrations de carrés parfaits et la racine carrée. Lorsqu’on lui
demande de déterminer la racine carrée, , par exemple, l’élève pourrait
utiliser des blocs-formes ou du papier quadrillé pour représenter un carré de 25
unités carrées. La longueur du côté de ce carré est la racine carrée :

Pour confirmer l’exactitude du résultat, l’élève devrait multiplier le nombre
obtenu par lui-même. L’élève n’étudiera pas les exposants avant la 9e année;
cependant, une discussion à propos de l’exposant 2 est essentielle. Insistez sur
le fait que multiplier un nombre par lui-même est le mettre au carré. Mettre un
nombre au carré s’écrit à l’aide de l’exposant 2 (p. ex. 5 × 5 = 52).

Les facteurs premiers peuvent également être employés pour déterminer la
racine carrée d’un carré parfait donné. Après avoir réparti les facteurs premiers
en groupes égaux, la racine carrée peut être déterminée en faisant le produit des
facteurs contenus dans l’un des groupes. Prenons par exemple le nombre 36 :

La racine carrée du nombre 36 est le produit de 2 et 3. On devrait encourager
l’élève à représenter un carré dont la longueur du côté est de 6 pour vérifier sa
réponse.
Plus tôt, l’élève a dressé la liste des facteurs d’un nombre donné pour
déterminer si le nombre en question est un carré parfait. Il devrait maintenant
employer cette stratégie pour déterminer sa racine carrée. Prenons par exemple
le nombre 36 :

 1, 2, 3, 4, 5, 6, 9, 12, 18, 36

8N1.4 Déterminer les facteurs
d’un carré parfait donné et
expliquer pourquoi l’un des
facteurs en est la racine carrée et
pourquoi les autres ne le sont pas.

8N1.3 Déterminer la racine
carrée d’un carré parfait et
l’illustrer de manière symbolique.

8N1.5 Déterminer le carré d’un
nombre donné.

() ()36 2 3 2 3= ⋅ × ⋅

27mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation Ressources et notes

Ressource autorisée

les racines carrÉes et le thÉorÉme de pythagore

Résultat d’apprentissage général : Développer le sens du nombre

Journal

•	 Les	facteurs	de	81	sont	:	1,	2,	3,	9,	27,	et	81.	Demander	à	l’élève	
d’utiliser des illustrations, des nombres et des mots pour expliquer
comment il peut savoir si 81 est un carré parfait et, si tel est le cas,
quel facteur est la racine carrée de 81.

(8N1.2, 8N1.3, 8N1.4)

•	 Le	nombre	361	a	seulement	3	facteurs	:	1,	19	et	361.	Demander	à	
l’élève d’expliquer comment il peut savoir si 361 est un carré parfait.

(8N1.2)

Performance

•		 Demander à l’élève de jouer à Agencer les carrés correspondants.

(8N1.3, 8N1.5)

Chenelière Mathématiques 8

Leçon 1.1 : Les nombres carrés
et les représentations de l’aire

Leçon 1.2 : Les carrés et les
racines carrées

GE : p. 4-8, 9-14

CD : FR1.1 à FR1.33

MÉ : p. 6-10, 11-16

CA : p. 7-8

28 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

8N1 Suite...

Indicateurs de rendement :
8N1.3, 8N1.4, 8N1.5 Suite

L’élève devrait être en mesure de comprendre que le carré comporte des côtés
d’une longueur de 6 unités. La racine carrée de 36 est donc 6 ou .

L’élève peut également dresser la liste des facteurs en ordre croissant. Le facteur
du milieu est la racine carrée.

À l’aide de diverses stratégies, l’élève devrait être en mesure de formuler des
énoncés semblables à ce qui suit :

Aucune des stratégies précédentes servant à identifier les carrés parfaits et les
racines carrées ne nécessite l’usage d’une calculatrice. On peut aborder l’usage
de la calculatrice, mais on devrait mettre l’accent sur les techniques qui ne
nécessitent pas le recours à la technologie.

Il est opportun ici de parler des opérations inverses. Une opération inverse
sert à renverser le résultat d’une autre opération. Faire le lien entre un concept
d’inversion en contexte non mathématique pourrait aider les élèves à mieux
comprendre le principe des opérations inverses. Demander à l’élève, par
exemple, de trouver l’action inverse de monter un escalier. De nombreux élèves
reconnaîtront que l’action inverse est de descendre l’escalier. Poser à l’élève le type
de questions suivantes :

•	 Quelle est l’opération inverse de l’addition?

•	 Quelle est l’opération inverse de la multiplication?

•	 Quelle est l’opération inverse du carré d’un nombre?

L’élève devrait se rendre compte que mettre un nombre au carré et déterminer
la racine carrée d’un nombre sont des opérations inverses. À l’aide du principe
des opérations inverses, l’élève devrait être en mesure de calculer mentalement la
valeur d’expressions telles que : ou .

L’élève devrait résoudre divers problèmes qui nécessitent de mettre un nombre au
carré ou de déterminer sa racine carrée. À l’aide de l’aire d’un carré, par exemple,
l’élève devrait en déterminer la longueur des côtés. De manière semblable, à l’aide
de la longueur des côtés d’un carré, il devrait en déterminer l’aire.

L’élève devrait être en mesure de déterminer tous les carrés parfaits de 1 à 144,
ainsi que leurs racines carrées correspondantes. Cela l’aidera à estimer les racines
carrées de nombres qui ne sont pas des carrés parfaits et à déterminer la racine
carrée de grands nombres. Savoir que la racine carrée de 25 est 5, par exemple,
peut être utile pour déterminer la racine carrée de 2 500 (50). Ce concept est
également important dans le cadre de cours de mathématiques plus avancés
comme Mathématiques 1231, où l’élève aura à simplifier des radicaux en
déterminant le carré parfait le plus grand.

2

2

2

 49 7 or 7 49

100 10 or 10 100

144 12 or 12 144

= =

= =

= =

ou

ou

ou

29mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation Ressources et notes

Ressource autorisée

les racines carrÉes et le thÉorÉme de pythagore

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 1.2 : Les carrés et les
racines carrées

Leçon 1.3 : Déterminer la
longueur de segments de droite

GE : p. 9-14, 15-19

CD : FR1.16

MÉ : p. 11-16, 17-21

CA : p. 7-8, 9-10

Entrevwe

•	 Demander aux élèves de déterminer ce qui suit :

 (i)

 (ii)

 (iii) le carré de 10

 (iv) le carré de
(8N1.3, 8N1.5)

•	 Demander aux élèves de répondre à la question suivante :

 Mathieu détermine en les mesurant que chacun des côtés du potager
de sa mère mesure 3,2 m. Explique comment Mathieu pourrait
raisonnablement estimer l’aire du potager. Explique comment
Mathieu pourrait raisonnablement estimer l’aire du potager.

(8N1.5)
Papier et crayon

•	 Demander	aux	élèves	de	déterminer	tous	les	facteurs	de	chaque	carré	
parfait et de les utiliser pour déterminer les racines carrées.

 (i) (ii) (iii) (iv)

(v) (vi) (vii)
 (8N1.4)

•	 Demander aux élèves de résoudre chacun des problèmes suivants :

(i) Hélène veut faire poser une grande fenêtre panoramique
dans le salon de sa nouvelle maison. La fenêtre doit être en
forme d’un carré avec l’aire de 49 pieds carrés. Quelle doit
être la longueur de chacun des côtés de la fenêtre ?

(8N1.4)

(ii) La longueur du côté d’un carré est de 11 cm. Quelle est
l’aire du carré ?

(8N1.5)
(iii) Un portrait miniature est de forme carrée et possède une aire

de 196 centimètres carrés. Quelle est la longueur de chaque
côté du portrait ?

(8N1.4)
Journal
•	 Demander aux élèves d’expliquer pourquoi les facteurs premiers ne

peuvent pas être employés pour trouver la racine carrée de nombres
qui ne sont pas des carrés parfaits.

(8N1.3)

•	 Demander aux élèves d’expliquer pourquoi, lorsque les facteurs d’un
nombre carré parfait sont en ordre croissant, le facteur du milieu
représente la racine carrée du nombre.

(8N1.4)

30 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

Rappeler à l’élève les carrés parfaits entre 1 et 144 et leurs racines carrées
correspondantes. La facilité à reconnaître ces carrés parfaitsts va aider l’élève
à déterminer les points de repère adéquats. Pour estimer au décimale
près, l’élève devrait comprendre que 55 se trouve entre les carrés parfaits 49
et 64. Par conséquent, la racine carrée de 55 doit être entre 7 et 8. Puisque
55 est plus près de 49, la racine carrée de 55 est donc plus près de 7. L’élève
pourrait suggérer 7,3 comme estimation. Il devrait vérifier sa réponse en la
mettant au carré : 7,3 × 7,3 = 53,29. Puisque la valeur est plus petite que
55, il devrait raffiner son estimation en augmentant la valeur originale d’un
dixième : 7,4 × 7,4 = 54,76. Cette estimation est plus près de 55. Certains
élèves pourraient suggérer 7,5 : 7,5 × 7,5 = 56,25.
Selon les valeurs obtenues, l’élève devrait conclure que la meilleure
estimation pour est 7,4. Cela peut être transcrit comme ceci .

8N2 Déterminer la racine carrée
approximative de nombres qui
ne sont pas des carrés parfaits
(se limitant aux nombres entiers).

[C, L, CE, R, T]

Indicateurs de rendement :

8N2.1 Estimer la racine carrée
d’un nombre donné qui n’est
pas un carré parfait à l’aide des
racines carrées de carrés parfaits
comme points de repère.

Lorsque l’élève est à l’aise pour déterminer la racine carrée de nombres carrés
parfaits, il devrait être en mesure d’estimer la racine carrée de nombres qui
ne sont pas des carrés parfaits au dixième près. Il devrait utiliser les racines
carrées de nombres carrés parfaits comme points de repère pour déterminer la
racine carrée de nombres qui ne sont pas des carrés parfaits. Il est important
qu’il comprenne la différence entre la valeur exacte et la valeur estimée.

8N2.2 Identifier un nombre
entier dont la racine carrée se
situe entre deux nombres donnés.

On devrait également demander à l’élève d’identifier un nombre entier, par
exemple, dont la racine carrée se trouve entre 6 et 7. Rappeler à l’élève que
la racine carrée représente la longueur des côtés d’un carré.

 Puisque 36 et 49 sont les carrés parfaits correspondants, tout nombre
entier entre 36 et 49 aura une racine carrée entre 6 et 7. L’élève devrait
comprendre qu’il existe une multitude de réponses à cette question.

55

55 7,4

31mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation Ressources et notes

Ressource autorisée

les racines carrÉes et le thÉorÉme de pythagore

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 1.4 : Estimer les racines
carrées

Technologie : Explorer les
racines carrées à l’aide d’une
calculatrice

GE : p. 24-27

CD : FR1.27

MÉ : p. 22-27, 29

CA : p. 11-12

Entrevue

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 (i) Le nombre entier dont la racine carrée est d’environ 5,66 est-il
 plus proche de 25 ou de 36 ? Comment le sais-tu ?
 (8N2.1)

 (ii) Dans tes propres mots, explique comment tu estimerais la
 racine carrée de 75.

(8N2.1)

Journal

•	 Demander aux élèves de répondre à la question suivante :

 Comment expliquerais-tu à un camarade de classe que se trouve
 entre 3 et 4 ?

 (8N2.1)

Performance

•	 Présenter une paire de nombres entiers. Demander aux élèves
d’identifier un nombre entier dont la racine carrée se trouve entre
les deux nombres donnés. L’élève devrait écrire sa réponse sur une
fiche ou un morceau de papier et la montrer en groupe. Expliquer
pourquoi les réponses ne sont pas les mêmes.

(8N2.2)

32 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

8N2 Suite...

Indicateurs de rendement :
Les calculatrices sont un moyen efficace d’estimer les racines carrées.
Encourager les élèves à vérifier ses estimations précédentes à l’aide de sa
calculatrice. On peut également saisir l’occasion pour faire ressortir la
différence entre une valeur exacte et une valeur approximative. Lorsque
l’élève utilise sa calculatrice pour estimer la racine carrée d’un nombre
qui n’est pas un carré parfait, le résultat comporte des décimales infinies
qui ne se répètent pas. Demander à l’élève de comparer, par exemple, les
résultats pour et .

Puisqu’il existe une grande variété de calculatrices, il est important de
guider l’élève lorsqu’il fait des estimations à l’aide de la technologie.

On peut estimer les racines carrées à n’importe quelle décimale près avec
une calculatrice, en utilisant des stratégies d’arrondissement.

8N2.3 Estimer la racine carrée
d’un nombre donné qui n’est pas
un carré parfait à l’aide de la
technologie,
p. ex. une calculatrice ou un
ordinateur.

8N2.4 Expliquer pourquoi la
racine carrée déterminée par la
calculatrice pourrait être une
estimation.

33mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation Ressources et notes

Ressource autorisée

les racines carrÉes et le thÉorÉme de pythagore

Résultat d’apprentissage général : Développer le sens du nombre

Performance

•	 Demander aux élèves de répondre aux questions suivantes :
(i) Estime , au dixième près.
(ii) Utilise ta calculatrice pour mettre ton estimation au carré.
(iii) Ton estimation est-elle au-dessous ou au-dessus de 10?
 Comment peux-tu réviser ton estimation pour déterminer
 laquelle est la meilleure?
(iv) Utilise ta calculatrice pour déterminer . Arrondis ta réponse
 au millième près.

(8N2.1, 8N2.3)

•	 Demander aux élèves d’utiliser sa calculatrice pour déterminer les
racines carrées suivantes et lesquels de ces nombres sont des carrés
parfaits :

 (i)

 (ii)

 (iii)

 (iv)

 (v)

(8N2.3)

Journal

•	 Émilie voulait trouver l’aire d’un rectangle ayant une longueur de
9 cm. La largeur du rectangle était égale à la longueur des côtés
d’un carré adjacent. L’aire du carré était de 38 cm2. Elle a utilisé sa
calculatrice pour trouver la longueur des côtés du carré :
 Elle en a conclu que l’aire du rectangle était de

 9 cm × 6,2 cm = 55,8 cm2. André a résolu le problème en estimant
 cm2.

 Pourquoi ont-ils obtenu des résultats différents ?

(8N2.3, 8N2.4)

•	 Kevin	a	utilisé	sa	calculatrice	pour	trouver	la	racine	carrée	de	90	et	de	
169. Ses réponses étaient, respectivement :

 Ces réponses sont-elles exactes ? Explique ton raisonnement.

(8N2.3, 8N2.4)

38 6.2.=

Chenelière Mathématiques 8

Leçon 1.4 : Estimer les racines
carrées

Technologie : Explorer les
racines carrées à l’aide d’une
calculatrice

GE : p. 24-27

CD : FR1.27

MÉ : p. 22-27, 29

CA : p. 11-12

34 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

La forme et l’espace

Pythagore est né à la fin du 6e siècle avant Jésus-Christ, sur l’île de Samos.
Il était un philosophe grec et un chef religieux chargé des innovations
importantes en matière de mathématiques, d’astronomie et de théorie de la
musique.

On croit que les Égyptiens et les autres peuples anciens utilisaient la règle
3-4-5 dans le domaine de la construction. En Égypte, Pythagore a étudié
avec les ingénieurs qui ont construit les pyramides et auxquels on avait
donné à l’époque le nom de « tendeurs de cordes ». Ceux-ci possédaient
une corde comportant 12 noeuds à intervalles réguliers. Quand la corde
était fixée au sol à l’aide de fiches suivant les dimensions 3-4-5, le résultat
était un triangle rectangle. Cela permettait de poser les fondations des
bâtiments avec précision. Pythagore a généralisé cette relation et c’est à lui
que revient le crédit d’en avoir fait la première démonstration géométrique.

On devrait donner à l’élève la possibilité de définir le théorème de
Pythagore. On pourrait lui fournir un triangle rectangle et lui demander de
créer trois carrés à l’aide des côtés du triangle :

Poser à l’élève le type de questions suivantes :

•	 Quelle est l’aire de chaque carré ?

•	 Quel est le lien entre l’aire des deux petits triangles et le carré formé
par le côté le plus long ?

L’élève devrait se rendre compte que la somme des aires des deux petits
carrés est égale à celle du plus grand carré. Il s’agit du théorème de
Pythagore.

On pourrait également fournir une variété de triangles rectangles à l’élève
en lui donnant deux des trois aires et lui demander de trouver l’aire
manquante. Déterminer l’aire de l’un des plus petits carrés pourrait être
plus difficile pour lui. Exemple :

8FE1.1 Représenter et expliquer
le théorème de Pythagore de
manière concrète, illustrée ou en
utilisant la technologie.

Indicateur de rendement :

8FE1 Définir le théorème de
Pythagore et l’appliquer pour
résoudre des problèmes.

[L, RP, R, T, V]

l’aire

l’aire

l’aire

35mathÉmatiques 8e annÉe - programme d’Études 2017

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Résoudre des problèmes à l’aide de
mesures directes ou indirectes

Chenelière Mathématiques 8

Leçon 1.5 : Le théorème de
Pythagore

Technologie : Vérifier le
théorème de Pythagore

GE : p. 29-36

MÉ : p. 31-36, 37-38

Performance

•	 Donner	à	des	groupes	d’élèves	divers	triangles	rectangles	dont	les	
mesures des côtés sont des nombres entiers, comme un triangle de

 3 cm − 4 cm − 5 cm, de 6 cm − 8 cm − 10 cm, ou de
 5 cm − 12 cm −13 cm (ou demander à l’élève d’en dessiner).

Demandez-lui de découper des carrés dans du papier quadrillé d’un
centimètre, afin que les côtés de chaque carré soient de la même
longueur que celle des côtés de chaque triangle. Disposer les carrés
vis-à-vis les côtés du triangle comme illustré. Trouver l’aire de chaque
carré. Demander à l’élève ce qu’il remarque.

(8FE1.1)

36 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

La forme et l’espace

Inciter l’élève à déterminer quelles aires sont fournies pour éviter les erreurs
courantes comme l’addition systématique des deux aires données. Il devrait
reconnaître que, dans ce cas, les aires fournies sont celles de l’un des petits
carrés et celle du grand carré. Pour trouver l’aire manquante, l’élève pourrait
penser que « 36 + ___ = 61 ». D’autres pourraient suggérer de soustraire 36 à
61.

Discuter avec l’élève des conventions associées aux triangles rectangles :

•	 Les deux petits formant l’angle droit sont nommés les cathètes. On y
associe souvent les lettres a et b.

•	 Le côté le plus long, opposé à l’angle droit, se nomme l’hypoténuse. On y
associe la lettre c.

À l’aide de cette notation, l’élève devrait pouvoir associer les aires des deux
petits carrés aux expressions a2 et b2. On peut représenter l’aire du grand carré
à l’aide de l’expression c2. On peut résumer le théorème de Pythagore comme
suit : a2 + b2 = c2. On peut aussi l’exprimer comme suit :
(cathète)2 + (cathète)2 = (hypoténuse)2. L’élève devrait travailler avec des
triangles dont les variables sont différentes de a, b et c.

Il devrait résoudre divers problèmes dans le cadre desquels il aura à déterminer
la longueur de l’hypoténuse ou des cathètes d’un triangle rectangle. Présenter
des illustrations de triangles rectangles orientés de diverses manières pour
renforcer la compréhension du théorème de Pythagore. Encourager l’élève à
déterminer quels côtés sont fournis et à remplacer les variables du théorème
de Pythagore. Pour déterminer la mesure d’une cathète, il devrait appliquer le
principe de préservation de l’égalité pour résoudre l’équation.

L’élève pourrait également réorganiser l’ordre des variables dans le théorème
de Pythagore.

 (cathète
1
)2+ (cathète

2
)2 = (hyp)2

 (cathète
1
)2 + (cathète

2
)2 − (cathète

2
)2= (hyp)2 − (cathète

2
)2

 (cathète
1
)2= (hyp)2 − (cathète

2
)2

Peu importe si la réorganisation des variables ou la substitution des côtés est
effectuée en premier dans le théorème de Pythagore, le procédé réaffirme le
principe de préservation de l’égalité enseigné en 6e année.

8FE1 Suite...

Indicateurs de rendement :
8FE1.1 Suite

8FE1.2 Déterminer la mesure
du troisième côté d’un triangle
rectangle à l’aide des mesures des
deux autres côtés pour résoudre un
problème donné.

37mathÉmatiques 8e annÉe - programme d’Études 2017

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Résoudre des problèmes à l’aide de
mesures directes ou indirectes

Papier et crayon

•	 Demander	aux	élèves	de	déterminer	l’aire	du	carré	restant	dans	le	
diagramme ci-dessous :

 Il devrait pouvoir expliquer comment il est parvenu à sa réponse.

(8FE1.1)

•	 Demander	aux	élèves	de	déterminer	la	longueur	de	côté	manquante	
pour chaque triangle rectangle illustré :

(8FE1.2)

•	 Durant	leur	entraînement,	Rosalie	et	Juliette	doivent	effectuer	un	
tour du terrain de soccer à la course.

 Elles commencent dans un coin du terrain, comme illustré dans
le diagramme ci-dessus. Elles courent toutes les deux d’un point
A à un point B, à un point C. Par contre, au milieu de sa course,
Rosalie se fatigue et décide de couper en plein centre du terrain de
soccer (du point C au point A), alors que Juliette finit le parcours
complet autour du terrain. Demander à l’élève de déterminer la
distance supplémentaire qu’aura parcourue Juliette.

(8FE1.2)

Chenelière Mathématiques 8

Leçon 1.5 : Le théorème de
Pythagore

Leçon 1.6 : Étude du théorème
de Pythagore

Leçon 1.7 : Application du
théorème de Pythagore

GE : pp. 29-34, 37-49

CD : FR1.19, FR1.21, FR1.28,
FR1.30

MÉ : p. 31-36, 39-51

CA : p. 13-14, 18-20

l’aire

l’aire

Point de départ

38 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

La forme et l’espace

Il est important que l’élève comprenne que le théorème de Pythagore ne
s’applique qu’aux triangles rectangles. On peut lui présenter un triangle qui
n’est pas rectangle pour appuyer cette idée.

En faisant des essais, l’élève devrait se rendre compte que 152 + 252 = 850,
alors que 362=1296.

Si les côtés d’un triangle sont de longueurs a, b et c telles que a2 + b2 = c2,
le triangle est donc rectangle. Présenter à l’élève divers triangles et plusieurs
situations qui nécessitent de déterminer si un triangle est rectangle ou non.

8SS1 Suite...

Indicateurs de rendement :

8FE1.3 Expliquer, à l’aide
d’exemples, que le théorème de
Pythagore ne s’applique qu’aux
triangles rectangles.

8FE1.4 Déterminer si un triangle
donné est un triangle rectangle
en appliquant le théorème de
Pythagore.

8FE1.2 Suite L’élève devrait résoudre divers problèmes contextuels nécessitant le recours
au théorème de Pythagore, incluant, mais sans s’y limiter :

•	 déterminer la distance entre deux points d’un plan cartésien;

•	 déterminer à quelle hauteur une échelle sera appuyée sur un mur;

•	 déterminer la longueur de la diagonale d’un carré ou d’un rectangle;

•	 déterminer la distance entre le premier et le troisième but sur un
terrain de baseball;

•	 résoudre des problèmes de construction : veiller à ce qu’un coin soit à
angle droit, construction d’un escalier ou de chevrons de toit.

39mathÉmatiques 8e annÉe - programme d’Études 2017

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Résoudre des problèmes à l’aide de
mesures directes ou indirectes

Papier et crayon

•	 Demander aux élèves de résoudre le problème suivant :

 (i) Un avion vole à une altitude de 5000 m. L’aéroport est situé à 3
 kilomètres d’un point situé au sol, directement sous l’avion. À
 quelle distance l’avion est-il de l’aéroport ?
 (8FE1.2)

 (ii) Étienne a un potager de forme rectangulaire dans la cour
 arrière. Il établit que l’un des côtés du potager mesure 7 m et
 que la diagonale est de 11 m. Quelle est la longueur de l’autre
 côté du potager ?

 (8FE1.2)
(iii) Les dimensions d’un cadre rectangulaire sont de 30 cm×50 cm.
 Un menuisier veut poser une contre-fiche en diagonale
 entre deux angles opposés du cadre. Quelle devrait être la
 longueur de la contre-fiche ?

(8FE1.2)

 (iv) Désigne le côté d’un carré constitué de sept morceaux de
 casse-tête comme étant une unité. À l’aide du théorème de
 Pythagore, détermine la longueur de tous les côtés de chacun
 des sept morceaux de casse-tête.

 (8FE1.2)

•	 Demander aux élèves de résoudre le problème suivant :

 On conçoit un jardin triangulaire, dont les deux allées se
 croisent à angle droit. Le jardin se prolonge de 2 m le long
 d’une des allées et de 1,5 m le long de l’autre.

 (i) Stéphane veut disposer une bordure autour du jardin.
 De quelle longueur devra-t-elle être ?

(ii) Stéphane désire vaporiser des pesticides sur le jardin.
 Il doit connaître l’aire du jardin pour déterminer la
 quantité de pesticide à acheter. Quelle est l’aire du jardin ?

(8FE1.2)

Chenelière Mathématiques 8

Leçon 1.5 : Le théorème de
Pythagore

Leçon 1.6 : Étude du théorème
de Pythagore

Leçon 1.7 : Application du
théorème de Pythagore

GE : pp. 29-34, 37-49

CD : FR1.19, FR1.21, FR1.29

MÉ : p. 31-36, 39-51

CA : p. 13-14, 18-20

40 mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

La forme et l’espace

Un triplet pythagoréen est constitué de trois entiers positifs a, b, et c, tels
que a2 + b2 = c2 . Les triplets pythagoréens sont le plus souvent écrits comme
suit : (a, b, c) ou a−b−c. (3, 4, 5), par exemple, est un triplet pythagoréen.
Si (a, b, c) est un triplet pythagoréen, alors (ka, kb, kc) est aussi un triplet
pythagoréen, où k est un entier positif. Par exemple, puisque (3, 4, 5) est un
triplet, (6, 8, 10) et (9, 12, 15) sont également des triplets pythagoréens.

Les triangles rectangles dont les côtés ne sont pas composés d’entiers ne
constituent pas des triplets pythagoréens.Par exemple, un triangle dont les
côtés sont a = b = 1 et est un triangle rectangle, mais n’est
pas un triplet pythagoréen parce que n’est pas un entier positif.

On peut envisager l’utilisation de What’s Your Angle, Pythagoras? comme
activité finale. Dans ce livre, un garçon curieux du nom de Pythagoras
écoute son père et les gens de son village décrire les défis auxquels ils font
face. Pendant un voyage avec son père, Nef, un charpentier local, montre
à Pythagoras une corde spéciale qu’il utilise pour s’assurer que les coins de
l’édifice qu’il bâtit sont bien à angle droit. La curiosité de Pythagoras l’amène
à reproduire cette corde particulière. Il utilise ensuite ses connaissances pour
aider les villageois et son père à résoudre leurs problèmes. Après la lecture
du livre en classe, l’élève pourrait former de petits groupes pour effectuer
diverses tâches comme :

•	 À l’aide des triangles de la page 14, démontre que le théorème de
Pythagore ne peut s’appliquer qu’aux triangles rectangles.

•	 Agrandis les triangles se trouvant dans la cour par un facteur de 3.
Démontre que ce triangle est aussi un triangle rectangle. Inscris le triplet
pythagoréen représenté par le triangle.

•	 Si l’on suppose que le mur d’un temple a une hauteur de 15 m et que
Pythagoras voulait poser le bas de son échelle à 5 m du mur. De quelle
longueur l’échelle devrait-elle être?

•	 Si l’on suppose que la distance entre Samos et Rhodes est le 160 km
et que la distance entre Rhodes et la Crête est de 256 km,quelle serait
la distance entre Samos et la Crête? De combien de kilomètres cette
distance est-elle plus courte pour le père de Pythagoras?

8FE1.5 Résoudre un problème
donné contenant des triplets
pythagoréens.
p. ex. 3, 4, 5 ou 5, 12, 13.

8FE1 Suite...

Indicateur de rendement :

2c = ()1,1, 2

2

41mathÉmatiques 8e annÉe - programme d’Études 2017

les racines carrÉes et le thÉorÉme de pythagore

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Résoudre des problèmes à l’aide de
mesures directes ou indirectes

Chenelière Mathématiques 8

Leçon 1.6 : Étude du théorème
de Pythagore

GE : p. 37-43

CD : FR1.29

MÉ : p. 39-45

CA : p. 15-17

Ressource supplémentaire
What’s Your Angle, Pythagoras? –
Julie Ellis

[en anglais seulement]

Papier et crayon

•	 On	trouve	les	mesures	des	côtés	de	divers	triangles	ci-dessous.	
Demander à l’élève de déterminer si chacun des triangles est un
triangle rectangle.

 (i) 9 cm, 12 cm, 15 cm

(ii) 16 mm, 29 mm, 18 mm
(iii) 9 m, 7 m, 13 m

 (8FE1.4)
•	 Demander à l’élève de dresser une liste comportant le plus de

triplets pythagoréens possible en deux minutes. Après que les deux
minutes sont écoulées, demander à l’élève de passer sa liste à un
autre élève. Puis, leur demander de lire un triplet pythagoréen de la
liste à tour de rôle. Ceux qui ont cet élément dans leur liste doivent
le rayer. À la fin, la liste contenant le plus de réponses non rayées
sera la liste gagnante. Cette activité peut se faire en équipes de deux.
 (8FE1.5)

Performance

•	 Présenter	à	l’élève	divers	triangles.	Demander	à	l’élève	de	mesurer	les	
côtés et de déterminer si le triangle est rectangle. Il doit expliquer sa
réponse.

(8FE1.3, 8FE1.4)

Journal

•	 Les	menuisiers	utilisent	souvent	un	triangle	3-4-5	pour	déterminer	
si des coins sont à angle droit (90°). Demander à l’élève d’expliquer
pourquoi cette stratégie fonctionne.

(8FE1.5)

mathÉmatiques 8e annÉe - programme d’Études 201742

les racines carrÉes et le thÉorÉme de pythagore

Les nombres entiers

Durée suggérée : 3 semaines

septembre octobre novembre décembre mai juinjanvier février mars avril

D
at

e
d'

ac
hé

ve
m

en
t p

ré
vu

e

mathÉmatiques 8e annÉe - programme d’Études 201744

les nombres entiers

Cadre des résultats
d’apprentissage
spécifiques

Orientation et con-
texte

Aperçu du module

Dans le présent module, l’élève abordera la multiplication et la division
des entiers. Il représentera ces processus de manière concrète, illustrée et
symbolique. Il généralisera et appliquera des règles pour déterminer le signe
des produits et des quotients et emploiera ces nouvelles connaissances pour
résoudre des problèmes nécessitant la multiplication et la division d’entiers.
En combinant ces nouvelles habiletés avec l’addition et la soustraction des
entiers apprises en 7e année, l’élève résoudra des problèmes qui font appel
aux entiers et à l’ordre des opérations.

Les entiers sont employés dans des domaines tels que la science, le génie et
les finances. Ils servent à décrire les taux de variation, la position, l’altitude,
l’énergie, la température, ainsi que les profits et les pertes. Les compétences
reliées aux entiers permettront à l’élève d’interpréter ces situations de
manière cohérente et constitueront les fondements des opérations contenant
des nombres rationnels en 9e année.

RAS 8N7

Démontrer une compréhension de
la multiplication et de la division de
nombres entiers concrètement, en images
et en symboles.

RAG

Développer le sens du nombre.

mathÉmatiques 8e annÉe - programme d’Études 2017 45

les nombres entiers

7e année 8e année 9e année

Les mesures

7N6 Démontrer une
compréhension de
l’addition et de la
soustraction de nombres
entiers, de façon concrète,
imagée et symbolique.
[C, L, RP, R, V]

8N7 Démontrer une
compréhension de la
multiplication et de la
division de nombres entiers
de manière concrète, illustrée
et symbolique.
[C, L, RP, R, V]

9N3 Démontrer une
compréhension des nombres
rationnels en :

•	 comparant et mettant
en ordre les nombres
rationnels

•	 résolvant des problèmes en
exécutant des opérations
arithmétiques sur les
nombres rationnels.

 [C, L, RP, R, T, V]

Processus
mathématiques

[C] Communication [CE] Calcul mental et estimation

[L] Liens [R] Raisonnement

[RP] Résolution de problèmes [T] Technologie

[V] Visualisation

Continuum des résultats d’apprentissage spécifiques

46

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

8N7 Démontrer une
compréhension de la
multiplication et de la division
de nombres entiers de manière
concrète, illustrée et symbolique.

[C, L, RP, R, V]

En 6e année, l’élève a représenté les entiers de manière concrète, illustrée
et symbolique. Il a également disposé les entiers sur une ligne de nombres,
les a comparés en paires et les a mis en ordre. En 7e année, l’élève a étudié
l’addition et la soustraction des entiers de manière concrète, illustrée et
symbolique. Il étudiera maintenant la multiplication et la division des
entiers.

Indicateur de rendement :
Bien que les règles de la multiplication de nombres entiers soient faciles
à apprendre pour l’élève, il est plus difficile d’expliquer les raisons pour
lesquelles ces règles ont du sens. Les deux représentations pouvant aider le
plus sont les carreaux algébriques et les lignes de nombres. L’élève devrait
continuer à faire le lien entre la multiplication et la répétition d’une
addition. On peut être exprimé (+3) × (-5) par exemple, comme 3 groupes
de -5 ou (-5) + (-5) + (-5). L’élève devrait faire des essais en répétant les
additions en employant les jetons de nombres entiers. La représentation de
la multiplication de deux entiers positifs est simple. On peut être représenté
(+3) × (+2) par exemple, en créant 3 groupes contenant chacun deux
carreaux algébriques positifs. La multiplication d’entiers négatifs peut être
plus difficile pour l’élève.

L’une des stratégies pouvant être employée pour représenter la multiplication
d’un entier positif et d’un entier négatif, communément appelé la
représentation bancaire, est illustrée ci-dessous :

8N7.1 Représenter le processus
de multiplication de deux
entiers à l’aide de matériel de
manipulation ou d’illustrations et
noter le processus.

Commence à zéro

Puisque le premier facteur est
positif, “additionne” 2 ensembles
de -3

Le résultat est -6

les nombres entiers

 47

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8*

Leçon	2.1	:	Multiplier	des	
nombres	entiers	à	l’aide	de	
modèles

GE : p. 4-9

CD : FR 2.18

MÉ : p. 64-69

CA : p. 29-31

*Légende

Guide d’enseignement (GE)

Cédérom (CD)

Manuel de l’élève (MÉ)

Cahier d’activités et d’exercices
(CA)

Papier et crayon

•	 Demander	aux	élèves	d’exprimer	chaque	addition	répétée	comme	
une multiplication.

(i) (-6) + (-6) + (-6) + (-6) + (-6)
(ii) (+4) + (+4) + (+4) + (+4)
 (8N7.1)

•	 Demander	aux	élèves	d’exprimer	chaque	multiplication	sous	forme	
d’addition répétée.

(i) (+7) × (+2)
(ii) (+7) × (-2)
 (8N7.1)

•	 	Nicolas	a	emprunté	6	$	à	chacun	de	ses	deux	amis,	Marc	et	Charles.		
Demander à l’élève de modéliser cette situation à l’aide de jetons de
nombres entiers ou d’une représentation illustrée.

(8N7.1)

Performance

•	 Donner	aux	élèves	une	feuille	et	un	ensemble	de	jetons	de	nombres	
entiers.

(i) Demander à l’élève de modéliser 4 groupes de -2 à l’aide des
 jetons. Il devrait dessiner un modèle illustré et écrire l’énoncé
 mathématique correspondant.

(ii) Demander à l’élève de modéliser (-3) × 2 à l’aide des jetons de
 nombres entiers. Il devrait dessiner un modèle illustré.

(8N7.1)

Journal

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:	

 Ton ami Benjamin n’était pas à l’école la journée où vous avez appris
comment multiplier les entiers. Explique-lui comment résoudre
(2) × (-5) et (-2) × (+5).

(8N7.1)

48

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

8N7 Suite ...

Indicateur de rendement :

L’élève pourrait avoir plus de difficulté à modéliser la multiplication de deux
entiers lorsque le premier d’entre eux est négatif. Il est insensé d’avoir un
nombre négatif de groupes. Dans cette situation, le recours aux paires de 0
est essentiel. Citons ce qui suit :

Il se peut que l’élève ait de la difficulté à déterminer le nombre de paires de
zéros à ajouter lorsqu’il utilise un modèle à jetons. Pour l’aider à prendre
cette décision, il faut faire le lien entre le nombre de paires de zéros et le
nombre de jetons que l’on doit retirer.

Il pourrait être utile d’organiser les activités d’exploration du modèle
bancaire à l’aide d’un tableau comme celui illustré ci-dessous.

Multiplication
Énoncé

Nombre d’ensembles à
déposer ou à retirer

Combien dans
chaque ensemble

Résultat

2 × 3 déposer 2 ensembles 3 +6

2 × -3 déposer 2 ensembles -3 -6

-2 × 3 retirer 2 ensembles 3 -6

-2 × -3 retirer 2 ensembles -3 +6

8N7.1 Suite

Puisque le premier facteur est
négatif, “enlève” 2 ensembles de -3

Commence à zéro

Il faut 6 paires de zéro

Enlève 2 ensembles de -3

Le résultat est +6

les nombres entiers

 49

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon	2.1	:	Multiplier	des	
nombres	entiers	à	l’aide	de	
modèles

GE : p. 4-9

CD : FR 2.18

MÉ : p. 64-69

CA : p. 29-31

Performance

•	 Demander	aux	élèves	de	représenter	les	situations	suivantes	:	

(i)	 	 Jean	dépose	4	$	chaque	jour	durant	3	jours.
(ii)		 Sandra	retire	6	$	chaque	jour	durant	4	jours.
 (8N7.1)

•	 Demander	aux	élèves	d’employer	un	diagramme	pour	modéliser	
chacune des situations suivantes. Il devrait écrire un énoncé
mathématique pour représenter la solution au problème.

(i) Catherine a perdu 3 points lors de chaque partie de cartes qui a
 été jouée. Si elle a joué 4 parties, quel était son pointage à la fin ?

(ii)		 Jérémie	devait	5	$	à	chacun	de	ses	3	amis.	Quel	entier	
 pourrait-on utiliser pour représenter la dette totale de Jérémie ?

(8N7.1)

50

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

8N7 Suite ...

Indicateur de rendement :
Un autre modèle employé pour la multiplication des entiers est la droite
numérique. Le premier entier indique la direction vers laquelle se tourner
et le nombre de pas à faire, tandis que le second nombre entier indique
dans quelle direction se déplacer, de même que la grandeur des pas.

Pour modéliser (-2) × (-4), par exemple, on doit commencer à zéro et faire
face à la partie négative de la ligne. Faire 2 pas de grandeur 4 vers l’arrière,
pour arrêter à +8.

L’élève pourrait avoir plus de facilité à utiliser la droite numérique en
utilisant un tableau tel que celui illustré ci-dessous pour organiser ses
résultats.

Multiplication
Énoncé

Direction
vers

laquelle se
tourner

Nombre de
pas

Direction
vers laquelle
se déplacer

Grandeur
des pas

Résultat

2 × 4 positif 2 vers l’avant 4 +8

2 × -4 positif 2 vers l’arrière 4 -8

-2 × 4 négatif 2 vers l’avant 4 -8

-2 × -4 négatif 2 vers l’arrière 4 +8

8N7.1 Suite

les nombres entiers

 51

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 2.1 : Multiplier des
nombres entiers à l’aide de
modèles

GE : p. 4-9

CD : FR 2.18

MÉ : p. 64-69

CA : p. 29-31

Performance

•	 À	l’aide	d’une	droite	numérique	disposée	sur	le	plancher	de	la	
classe, demander à l’élève de démontrer et de décrire l’énoncé de
multiplication représenté par chaque diagramme.

(i)

(ii)

 (8N7.1)

Papier et crayon

•	 Demander	aux	élèves	d’écrire	l’énoncé	mathématique	pour	chacune	
des situations suivantes :

 (i) Roxanne fait face à la portion positive de la ligne et fait 2 pas de
 grandeur 5 vers l’arrière.

 (ii) Colin fait face à l’ouest et fait 9 pas de grandeur 2 vers l’arrière.

 (8N7.1)

52

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

8N7 Suite ...

Indicateur de rendement :

8N7.2 Généraliser et appliquer
une règle pour déterminer le signe
du produit de nombres entiers.

En se fondant sur les modèles qu’il a utilisés, l’élève devrait définir les
règles de signes régissant la multiplication des entiers. Il devrait analyser
les produits comme suit :

(+2) × (+3) = +6 (+2) × (+4) = +8
(+2) × (-3) = -6 (+2) × (-4) = -8
(-2) × (+3) = -6 (-2) × (+4) = -8
(-2) × (-3) = +6 (-2) × (-4) = +8

Poser à l’élève le type de questions suivantes :

•	 Qu’as-tu remarqué en ce qui concerne le produit de deux entiers
positifs ?

•	 Qu’as-tu remarqué en ce qui concerne le produit d’un entier positif
et d’un entier négatif ?

Il devrait se rendre compte que :

•	 lorsque les entiers sont de même signe, le produit est positif.

•	 lorsque les entiers sont de signes contraires, le produit est négatif.

Les stratégies employées pour multiplier les nombres entiers comportant
deux chiffres ou plus peuvent aussi être employées pour multiplier les
entiers comportant deux chiffres ou plus. On peut appliquer les règles
de signes avant ou après avoir terminé la multiplication. Lorsqu’on lui
demande de trouver combien fait -8 × 26, par exemple, l’élève devrait
savoir que le produit doit être négatif et calculer 8 × 26.

L’élève devrait déterminer que -8 × 26 = -208.

La multiplication

de gauche à droite

L’algorithme

classique

Le modèle des aires

les nombres entiers

 53

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Papier et crayon

•	 Demander	aux	élèves	de	résoudre	les	problèmes	suivants	:

(i) Écrire -20 comme étant le produit de deux entiers dans autant
 de combinaisons que possible. Refaire l’exercice pour +20.

(ii) La somme de deux nombres entiers est -2. Le produit des
 mêmes deux entiers est -24. Quels sont les deux nombres
 entiers ? Explique ton raisonnement.

 (iii) Sans calculer les produits, trouve le plus petit produit.Explique
 ton raisonnement. (-199) × (+87)
 (-199) × (-87)
 (+199) × (+87)

 (8N7.2)

Observation

•	 Former	des	groupes	d’élèves	et	leur	demander	d’écrire	un	énoncé	de	
multiplication pour chacune des situations suivantes :

(i) Le produit de deux nombres entiers est égal à l’un des entiers.
(ii) Le produit de deux nombres entiers est égal au contraire de l’un

 des entiers.
(iii) Le produit de deux nombres entiers est plus petit que les deux

 entiers.
(iv) Le produit de deux nombres entiers est plus grand que les deux

 entiers.
 (8N7.2)

Entrevue
•	 Demander	aux	élèves	d’expliquer	pourquoi	le	produit	de	deux	entiers		

négatifs doit être plus grand que leur somme.
(8N7.2)

Journal
•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 Suppose le cas d’un ami qui sait comment multiplier des entiers
positifs, mais qui n’a jamais multiplié d’entiers négatifs.

(i) Comment pourrais-tu employer les combinaisons suivantes pour
 montrer à ton ami comment calculer (+6) × (-4)?

 (+6) × (+2) = +12
 (+6) × (+1) = +6
 (+6) × (0) = 0
 (+6) × (-1) = -6
 (+6) × (-2) = ?
 (+6) × (-3) = ?
 (+6) × (-4) = ?

(ii) Crée une combinaison pour montrer à ton ami comment
 calculer (+5) × (-3).

 (8N7.2)

Chenelière Mathématiques 8

Leçon 2.2 : Des règles pour
multiplier les nombres entiers

Jeu : Quel est mon produit ?

GE : p.10-15

CD : FR 2.19

MÉ : p.70-75, 76

CA : p. 32-33

54

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

Indicateurs de rendement :

8N7 Suite ...

Il est important que l’élève établisse des liens significatifs entre les
situations réelles et les entiers. En voici quelques exemples :

•	 un thermomètre – températures au-dessus ou au-dessous de zéro;

•	 un ascenseur – étages au-dessus ou au-dessous du niveau du sol;

•	 pointages au golf – au-dessus ou au-dessous de la normale;

•	 altitude – au-dessus ou au-dessous du niveau de la mer;

•	 argent – avoir un solde positif ou négatif dans son compte;

•	 hockey – un joueur peut avoir des résultats positifs ou négatifs.

Afin de réussir à résoudre des problèmes nécessitant la multiplication
d’entiers, l’élève doit comprendre l’utilisation d’entiers positifs et négatifs
pour représenter les quantités multipliées. Lorsqu’il résout des problèmes,
l’élève devrait exprimer sa réponse sous forme d’énoncé pour expliquer la
signification du produit des entiers. Citons ce qui suit :

Mathieu s’est engagé à soutenir un organisme de charité local pendant 5
ans.	S’il	déduit	25	$	de	son	compte	en	banque	chaque	année,	quel	sera	le	
total des déductions ?

Premièrement, l’élève doit décider quels entiers il doit multiplier.

•	 -25	représente	la	déduction	annuelle	de	25	$

•	 +5 représente le nombre d’années

•	 (-25) × (+5) = -125

L’élève devrait se rendre compte que le produit négatif, dans le cas qui
nous intéresse, indique la déduction. Le total de déductions au compte de
Mathieu	sera	de	125	$.

8N7.3 Fournir un contexte qui
nécessite la multiplication de deux
nombres entiers.

8N7.4 Résoudre un problème
donné qui nécessite la
multiplication de nombres entiers.

les nombres entiers

 55

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Journal

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:

	 Madeleine	possède	16	$	et	dépense	3	$	chaque	jour.	Jean	a	20	$	
et	dépense	4	$	chaque	jour.	Qui	aura	plus	d’argent	ou	une	dette	
moindre au bout de sept jours ? L’élève devrait appuyer sa solution à
l’aide d’illustrations, de nombres et de mots.

 (8N7.1, 8N7.2, 8N7.4)

Papier et crayon

•	 Demander	aux	élèves	de	résoudre	à	la	question	suivante	:

	 Tu	empruntes	2	$	chaque	jour	pendant	trois	jours.	Quelle	sera	ta	
dette totale à la fin du troisième jour?

 (8N7.2, 8N7.4)

Performance

•	 Demander	aux	élèves	de	jouer	à	:	«	Opération	nombres	entiers	»
Nombre de joueurs : de 2 à 4

 Matériel : un jeu de cartes (sans les figures)

 Description :

 Distribuer toutes les cartes face en dessous sur la table. Les suites
noires sont positives et les suites rouges, négatives. Chaque joueur
retourne deux cartes et décide d’additionner, de soustraire, de
multiplier ou de diviser les valeurs inscrites sur les cartes. Le joueur
qui obtient le résultat le plus élevé gagne toutes les cartes qui sont face
au-dessus.

 Objectif : Le jeu continue jusqu’à ce qu’une seule personne
 (le gagnant) ait toutes les cartes en sa possession.

 Variations :

•			Utiliser	moins	de	cartes	ou	des	cartes	de	certains	numéros	
seulement.

•			Utiliser	moins	d’opérations	(limiter	celles-ci	à	la	multiplication	et	à	
la division).

•			Chaque	joueur	retourne	trois	ou	quatre	cartes	au	lieu	de	deux	
cartes.

•			Le	joueur	ayant	le	moins	de	sommes,	de	différences,	de	produits	
ou de quotients remporte toutes les cartes qui sont face au-dessus.

•			Chaque	joueur	lance	deux	dés	(ou	plus)	comportant	un	nombre	
entier sur chaque face plutôt que d’utiliser des cartes à jouer. Le
joueur qui obtient le plus grand (ou le plus petit) nombre après
avoir effectué les opérations marque un point. Le gagnant est le
joueur qui obtient le plus grand nombre de points.

Il pourrait être préférable d’attendre d’avoir terminé la division des entiers
avant de faire cette activité.

 (8N7.2, 8N7.4)

Chenelière Mathématiques 8

Leçon 2.2 : Définir les règles
pourmultiplier les entiers

GE : p.10-15

CD : FR 2.19

MÉ : p.70-75, 76

CA : 32-33

56

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

8N7 Suite ...

Indicateur de rendement :
8N7.5 Représenter le processus
de division d’un entier par un
autre à l’aide de matériel de
manipulation ou d’illustrations et
noter le processus.

On devrait utiliser les modèles employés pour développer la
compréhension de la multiplication des entiers pour enseigner la
division des entiers. Le diagramme ci-dessous illustre la manière de
modéliser (-12) ÷ (-4) à l’aide de jetons de nombres entiers.

 (-12) ÷ (-4) = +3

Certains élèves pourraient éprouver des difficultés pour modéliser la
division lorsque l’un des entiers est positif et l’autre, négatif. Mettre
l’accent sur le fait que le dividende représente le nombre de carreaux en
banque à la fin. Le diviseur représente les carreaux à déposer ou à retirer.
Faire le lien entre le dividende et le nombre de paires de zéros dans ce
cas.

On devrait également employer les droites numériques pour modéliser
la division des entiers. Le dividende représente l’emplacement final sur
la droite numérique. Le diviseur représente la direction dans laquelle
se déplacer, ainsi que la grandeur des pas. Pour trouver le quotient de
(+8) ÷ (-4), par exemple, l’élève devrait reconnaître que -4 représente la
grandeur des pas et que l’on doit se déplacer vers l’arrière. À partir de 0,
on doit faire deux pas vers l’arrière pour se rendre à +8.

L’élève fait face à la portion négative de la ligne. Il devrait en conclure
que (+8) ÷ (-4) = −2.

Commencer avec 0 en banque.
Demander à l’élève comment
obtenir −12 en banque à l’aide de
groupes de −4?

On doit déposer 3 groupes de −4.

les nombres entiers

 57

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Performance

•	 Demander	aux	élèves	de	travailler	en	équipes	de	deux	pour	modéliser	
chaque situation.

(i)	 	 Christian	et	ses	trois	amis	doivent	ensemble	12	$.	Ils		 	
 s’entendent pour partager la dette équitablement. Quelle est la
 part de la dette de chaque personne ?

(ii) La température à Nain diminuait de 2 °C chaque heure.
 Combien d’heures a-t-il fallu pour que la température chute de
 10 °C ?

(8N7.5)

•	 Donner	aux	élèves	une	feuille	et	un	ensemble	de	jetons	de	nombres	
entiers. Lui demander de modéliser (−10) ÷ (2) et de noter le
processus. Il devrait dessiner un diagramme pour illustrer la
situation.

(8N7.5)

•	 Demander	aux	élèves	de	modéliser	la	situation	suivante	:

 Tristan a modélisé (+18) ÷ (+6) en séparant 18 jetons positifs en
groupes de 6. Daniel a séparé 18 jetons positifs en 6 groupes égaux.
Explique comment ils ont chacun déterminé le bon quotient.

(8N7.5)

•	 Demander	aux	élèves	de	trouver	une	combinaison	pour	résoudre	
l’expression suivante à l’aide de seulement 20 jetons :

 (-2000) ÷ (-500).

(8N7.5)

Chenelière Mathématiques 8

Leçon 2.3 : Diviser des nombres
entiers à l’aide de modèles

GE : p. 17-22

CD : FR 2.20

MÉ : p. 77-82

CA : p. 34-36

58

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

Comme c’est le cas pour la multiplication, les modèles employés devraient
mener à la définition de la règle des signes pour la division des entiers.
L’élève devrait rechercher les combinaisons dans les énoncés de division
comme suit :
(+12) ÷ (+4) = +3 (+8) ÷ (+4)=+2
(+12) ÷ (-4) = -3 (+8) ÷ (-4) = -2
(-12) ÷ (+4) = -3 (-8) ÷ (+4) = -2
(-12) ÷ (-4) = +3 (-8) ÷ (-4) = +2

Lui poser les questions suivantes :
	 •	 Qu’as-tu	remarqué	en	ce	qui	concerne	le	quotient	de	deux			
 nombres entiers positifs ?

	 •	 Qu’as-tu	remarqué	en	ce	qui	concerne	le	quotient	d’un	nombre		
 entier positif et d’un nombre entier négatif ?

Il devrait reconnaître que :

	 •	 lorsque	les	nombres	entiers	sont	du	même	signe,	le	quotient	est		
 positif.
	 •	 lorsque	les	nombres	entiers	sont	de	signes	contraires,	le	quotient		
 est négatif.

L’élève devrait avoir l’occasion d’appliquer ces règles pour déterminer le
quotient de nombres entiers.

Pour définir cette règle, l’élève pourrait aussi étudier le lien entre la
multiplication et la division. On pourrait écrire plusieurs énoncés
de multiplication et demander à l’élève d’écrire l’énoncé de division
correspondant, comme démontré dans le tableau suivant :

Multiplication Division correspondante

(+2) × (+4) = (+8) (+8) ÷ (+2) = (+4) (+8) ÷ (+4) = (+2)

(+2) × (-4) = (-8) (-8) ÷ (+2) = (-4) (-8) ÷ (-4) = (+2)

(-2) × (+4) = (-8) (-8) ÷ (-2) = (+4) (-8) ÷ (+4) = (-2)

(-2) × (-4) = (+8) (+8) ÷ (-2) = (-4) (+8) ÷ (-4) = (-2)

8N7 Suite ...

Indicateur de rendement :

8N7.6 Généraliser et appliquer
une règle pour déterminer le signe
du quotient de nombres entiers.

les nombres entiers

 59

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Papier et crayon

•	 La	somme	de	deux	nombres	entiers	est	+15.	En	divisant	l’entier	le	
plus grand par l’entier le plus petit, on obtient un quotient de -4.
Demander à l’élève de déterminer les deux entiers et d’expliquer son
raisonnement.
 (8N7.5, 8N7.6)

•	 Demander	aux	élèves	de	résoudre	les	problèmes	suivants	:

 Si 14 fois un nombre entier donne -84, quel est ce nombre
 entier ?

(8N7.6)
Entrevue

•	 Demander	aux	élèves	quel	quotient	aura	la	valeur	la	plus	petite,	
sans toutefois calculer les quotients. L’élève devrait expliquer son
raisonnement.

 (-1428) ÷ (+84)

 (+1428) ÷ (+84)

 (-1428) ÷ (-84)
(8N7.5, 8N7.6)

•	 Demander	aux	élèves	d’expliquer	pourquoi	le	quotient	de	deux	
entiers négatifs doit être plus grand que leur somme.

 (8N7.6)

•	 Sans	effectuer	de	calculs,	demander	à	l’élève	d’expliquer	pourquoi	les	
quotients (-468) ÷ (-26) et (+468) ÷ (+26) doivent être identiques.

 (8N7.6)

Chenelière Mathématiques 8

Leçon 2.3 : Diviser des nombres
entiers à l’aide de modèles

Leçon 2.4 : Des règles pour
diviser les nombres entiers

GE : p. 17-22, 24-29

CD : FR 2.20. 2.21

MÉ : p. 77-82, 84-89

CA : p. 34-36, 37-38

60

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

8N7 Suite ...

Indicateurs de rendement :

8N7.7 Fournir un contexte
nécessitant la division de deux
nombres entiers.

8N7.8 Résoudre un problème
donné nécessitant la division de
nombres entiers (deux chiffres
par un chiffre) sans utiliser la
technologie.

8N7.9 Résoudre un problème
donné nécessitant la division de
nombres entiers (deux chiffres
par deux chiffres) en utilisant la
technologie.

De nombreux contextes se prêtent à la division de nombres entiers.
Donner à l’élève un problème tel que :

•	 	Du	lundi	au	vendredi,	Alexandre	dépense	20	$	pour	dîner.	En	
moyenne, combien dépense t il par jour ?

Demander à l’élève d’échanger à propos des calculs requis et de penser
à d’autres situations dans lesquelles la division de nombres entiers serait
cohérente. Encourager l’élève à décrire des problèmes pouvant être
résolus en divisant des nombres positifs et négatifs. Poser des questions à
l’élève, comme :

•			Peux-tu	donner	des	exemples	de	mesures	positives	?

•			Peux-tu	donner	des	exemples	de	mesures	négatives	?

•			Quels	types	de	problèmes	peuvent	être	résolus	à	l’aide	de	la	division	?

L’utilisation de la terminologie appropriée, telle que les termes
« dividende », « diviseur » et « quotient », est importante. L’élève devrait
être exposé aux différentes formes de notation d’une division. Par
exemple, on peut noter un énoncé de division comme suit :
(-6)÷(-3), ou 6

3
−
− .

En ce qui concerne les problèmes nécessitant la division d’un nombre
à deux chiffres par un nombre à un chiffre, l’élève devrait appliquer
les stratégies apprises en 4e année (utiliser les faits de multiplication
correspondants, répéter les soustractions, convertir le dividende, utiliser
la division par partage ou l’algorithme classique) pour déterminer
le quotient et appliquer la règle des signes adéquate. L’utilisation de
la calculatrice est appropriée dans le cas de divisions comportant un
diviseur à deux chiffres.

les nombres entiers

 61

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Papier et crayon

•	 Demander aux élèves de résoudre les problèmes suivants :

 (i) Une équipe de football a été pénalisée de 30 verges sur trois
 jeux. Suppose que l’équipe a été pénalisée d’un nombre égal de
 verges sur chaque jeu. Écris un énoncé de division à l’aide de
 nombres entiers et résous-le pour trouver le nombre de verges
 de chaque pénalité.

(8N7.7, 8N7.8)
 (ii) Annie et Sarah ont fait cinq tours de piste. Lorsqu’Annie a

 franchi la ligne d’arrivée, Sarah se trouvait 15 mètres derrière
 elle. Supposons que le retard pris par Sarah durant chaque
 tour de piste était toujours du même nombre de mètres. Écris
 un énoncé de division à l’aide de nombres entiers et résous-le
 pour déterminer le retard pris par Sarah à chaque tour.

 (8N7.7, 8N7.8)

Journal

•	 Michel a dit : « Lorsque je divise +12 par +4, +3, +2 ou +1, le
quotient est inférieur ou égal à +12. Si je divise -12 par +4, +3, +2
ou +1, je pense que le quotient devrait être inférieur ou égal à -12 ».
Demander à l’élève s’il est d’accord ou non avec Michel.
 (8N7.6, 8N7.8)

•	 Demander aux élèves de répondre à trois énoncés de réflexion qui
décrivent les apprentissages concernant les entiers.

 Donner aux élèves un exemplaire de la feuille de réflexion et assez
de temps pour la remplir. Il pourrait également se mettre en équipe
pour échanger à propos des réflexions 3-2-1.

(8N7)

Chenelière Mathématiques 8

Leçon 2.4 : Des règles pour
diviser les nombres entiers

GE : p. 24-29

CD : FR 2.21

MÉ : p. 84-89

CA : p. 37-38

3 nouvelles choses que j’ai apprises

1.

2.

3.

2 choses sur lesquelles je dois encore travailler

1.

2.

1 chose qui me sera utile demain

1.

62

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

8N7 Suite ...

Indicateur de rendement :

8N7.10 Identifier l’opération
requise pour résoudre un problème
de nombres entiers.

Après avoir étudié la multiplication et la division de nombres entiers
de manière indépendante, l’élève devrait résoudre divers problèmes de
nombres entiers. Avant de déterminer la réponse, l’élève devrait avoir
l’occasion d’identifier l’opération requise pour résoudre un problème
comportant des données comme la température, l’altitude au-dessus
ou au-dessous du niveau de la mer, la valeur nette et les pointages.
On retrouve souvent des mots clés indiquant l’opération requise dans
l’énoncé du problème. Les mots clés incluent, mais non de façon
limitative, ceux indiqués dans le tableau.

Addition Soustraction Multiplication Division

augmentation diminution double partage

plus moins triple groupe

sum difference product quotient

Plus l’élève est exposé à une variété de problèmes et mieux il identifie les
opérations nécessaires pour les résoudre. L’encourager à dresser sa liste de
mots clés.

Il devrait savoir que l’information reliée au contexte joue un rôle
important dans le choix de l’opération et qu’il ne devrait pas seulement se
fier aux mots clés, puisque ces derniers peuvent être trompeurs. Expliquer
à l’élève que les mots clés peuvent avoir différentes significations dans les
contextes exprimés ci-dessous.

•	 Jeanne a 6 muffins. Diane a deux fois plus de muffins. Combien de
muffins Diane possède-t-elle ?

•	 Diane a deux fois plus de muffins que Jeanne. Si Diane a 6 muffins,
combien de muffins Jeanne possède-t-elle ?

les nombres entiers

 63

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 2.5 : La priorité des
opérations avec des nombres
entiers

GE : p. 30-33

MÉ : p. 90-93

CA : p. 39-40

Papier et crayon

•	 Demander	aux	élèves	de	déterminer	quelle	opération	est	nécessaire	
pour résoudre les problèmes suivants : il devrait écrire un énoncé qui
pourrait être employé pour résoudre les problèmes suivantes :

(i) Une installation de forage pétrolier est en train de creuser un
 puits à la vitesse de 2 m par minute. Quelle est la profondeur
 du puits au bout des 8 premières minutes ?

(ii) La température a diminué de 16 °C au cours d’une période de 4
 heures. Si on suppose que le taux de diminution était constant,
 de combien la température a-t-elle diminué chaque heure ?

(8N7.10)

64

Résultats d’apprentissage
spécifiques

les nombres entiers

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Le nombre

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève a déjà eu recours aux priorités des opérations sans les exposants,
en se limitant aux nombres entiers et aux nombres décimaux. Cette
notion sera maintenant appliquée aux calculs comportant des nombres
entiers. Il est important de noter que les exposants ne seront pas
considérés comme un résultat spécifique avant la 9e année. Au cours de
ce module, l’élève effectuera des calculs en se basant sur les priorités des
opérations suivantes :

•	 parenthèses;

•			division	et	multiplication	(dans	l’ordre	dans	lequel	elles	apparaissent);

•			addition	et	soustraction	(dans	l’ordre	dans	lequel	elles	apparaissent).

Les règles relatives à l’ordre des opérations sont nécessaires pour
préserver l’uniformité des résultats. Présenter à l’élève des situations
semblables à ce qui suit, où il pourra reconnaître la nécessité d’avoir
recours aux règles de priorité des opérations.

•	 	Émilie	dépense	10	$	chaque	semaine	durant	7	semaines,	puis	
dépense	5	$	chaque	semaine	durant	3	semaines.	Détermine	combien	
Émilie a dépensé d’argent au total.

L’élève devrait écrire un énoncé mathématique pour représenter la
situation : 7(−10) + 3(−5). Il devrait reconnaître que la multiplication
doit être effectuée en premier, suivie de l’addition, afin d’obtenir le bon
montant. Lui demander pourquoi il n’est pas possible d’obtenir le bon
résultat en effectuant les opérations de gauche à droite.

On devrait expliquer la manière correcte d’utiliser les parenthèses :

•	 Les	parenthèses	peuvent	servir	à	montrer	des	nombres	entiers	comme	
étant positifs ou négatifs, tels que (-3) ou (+4). Ces parenthèses ne
comprennent pas d’opérations.

•	 On	doit	mettre	(-4)	entre	parenthèses	dans	l’énoncé	-5	–	(-4),	mais	ce	
n’est pas nécessaire pour (-5).

•		 Dans	le	cas	d’un	nombre	entier	positif,	le	signe	positif	est	sous-enten-
du. Par exemple, on sous-entend que 4 et (+4) sont identiques. Les
parenthèses ne sont donc pas nécessaires.

L’élève devrait appliquer les règles relatives aux priorités des opérations
pour évaluer les énoncés comprenant des entiers et devrait être exposé à
des contextes de résolution de problèmes nécessitant l’utilisation de ces
règles.

8N7.11 Résoudre un problème
de nombres entiers donné en
tenant compte des priorités des
opérations.

8N7 Suite ...

Indicateur de rendement :

les nombres entiers

 65

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Papier et crayon

•	 Demander	aux	élèves	d’évaluer	ce	qui	suit	:
(i) (-4) - (+8) × (-2) - (+15)

(ii) (+3) × [(+14) + (-18)] - (+8) ÷ (-4)
 (iii) [6 (38)] 4(2)

(2 4)(5 6)

+ − ÷ −
− + −

 (8N7.11)

•	 Demander	aux	élèves	de	mettre	une	paire	de	parenthèses	dans	
l’expression -4 × 6 - 3 × 4 – 5 afin que le résultat soit de -53.

(8N7.11)

•	 La	formule	servant	à	convertir	les	températures	en	degrés	Fahrenheit	
(F) en températures en degrés Celsius (C) est C = (F - 32) × 5 ÷ 9.
Demander à l’élève d’employer cette formule pour convertir 23 °F
en degrés Celsius.

(8N7.11)

•	 Les	températures	minimales	quotidiennes	à	La	Scie	durant	5	jours	
au mois de novembre étaient de -4 °C, +1 °C, -2 °C, +1 °C et -6 °C.
Demander à l’élève de déterminer la moyenne de ces températures.

(8N7.11)

•	 Demander	aux	élèves	de	repérer	les	erreurs	dans	cette	solution	et	
d’effectuer les corrections nécessaires.

 3 × (-8) ÷ (-2 - 4)
 = -24 ÷ (-2 - 4)
 = 12 - 4
 = 8

(8N7.11)
Journal
•			Tu	dois	répondre	à	cette	question	d’habiletés	mathématiques	

correctement pour gagner un voyage : -3 × -4 + (-18) ÷ 6 - (-5). Les
organisateurs du concours disent que la réponse est +4. Demander
à l’élève d’écrire une lettre aux organisateurs pour expliquer que la
réponse est incorrecte. Il doit repérer l’erreur et donner la bonne
réponse aux organisateurs.

(8N7.11)
Performance
•	 Passer le stylo : Écrire un problème à résoudre en plusieurs étapes

comme (-12) ÷ (-2) + 7 × [(4 − (-3)] au tableau et appeler les élèves
un par un pour qu’ils effectuent la première étape. L’élève devrait
pouvoir expliquer comment effectuer cette étape à ses camarades
de classe et appeler un prochain élève, qui devra effectuer l’étape
suivante. Et ainsi de suite jusqu’à ce que le problème soit résolu.
Quand les élèves ont des questions, l’élève qui a le stylo en main
doit répondre à la question, demander de l’aide à un camarade ou
donner le stylo à un autre élève.

(8N7.11)

Chenelière Mathématiques 8

Leçon 2.5 : La priorité des
opérations avec des nombres
entiers

Comprendre le problème

GE : p. 30-33

CD-ROM : FR 2.22

MÉ : p. 90-93, 94-95

CA: p. 39-40

mathÉmatiques 8e annÉe - programme d’Études 201766

les nombres entiers

Les opérations sur les fractions

Durée suggérée : 4 semaines

septembre octobre novembre décembre mai juinjanvier février mars avril

D
at

e
d'

ac
hé

ve
m

en
t p

ré
vu

e

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 201768

Les opÉrations sur Les fractions

Aperçu du module

Orientation et
contexte

Cadre des résultats
d’apprentisage

Au cours de ce module, l’élève approfondira ses connaissances en
matière d’opérations sur les fractions et les nombres entiers afin de
développer une compréhension de la multiplication et de la division
de fractions positives et de nombres fractionnaires. Il commencera
par modéliser la multiplication des fractions à l’aide de matériel tel
que les bandes de fractions, les blocs-formes, les droites numériques
et les modèles de l’aire. En modélisant ces opérations, l’élève pourra
généraliser et appliquer une règle relative à la multiplication des
fractions. Il étudiera ensuite la division d’une manière semblable, en
commençant par la modélisation, avant de passer aux représentations
symboliques. On encourage l’estimation à l’aide de points de repères
(zéro, une demie et un entier) tout au long du module pour aider
l’élève à déterminer si sa réponse est raisonnable. En conclusion, l’élève
consolidera les quatre opérations sur les fractions en appliquant la
priorité des opérations.

Qu’il s’agisse de l’achat de recouvrement de sol ou de tissu pour quatre
robes de demoiselles d’honneur, de la modification de recettes ou
l’évaluation du nombre et de la grosseur des billots de bois nécessaires
pour un projet, de nombreuses situations de la vie quotidienne
requièrent la multiplication ou la division de fractions. Une bonne
compréhension de ces concepts permet à l’élève d’analyser, d’interpréter
et de résoudre ce genre de problèmes. Cela constitue également les
fondements de ses futurs apprentissages en matière d’expressions
rationnelles, d’algèbres et de trigonométrie.

RAG
Développer le sens du nombre.

RAS 8N5
Démontrer une compréhension de la
multiplication et de la division de fractions
positives et de nombres fractionnaires, de
façon concrète, imagée et symbolique.

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017 69

Les opÉrations sur Les fractions

7e année 8e année 9e année

Le nombre

7N5 Démontrer une
compréhension de
l’addition et de la
soustraction de fractions
positives et de nombres
fractionnaires comportant
des dénominateurs
communs et différents de
manière concrète, illustrée
et symbolique (en se
limitant aux sommes et
aux différences positives).

 [C, L, CE, RP, R, V]

8N6 Démontrer une compréhension
de la multiplication et de la
division de fractions positives
et de nombres fractionnaires,
de façon concrète, illustrée et
symbolique.
[C, L, CE, RP]

9N3 Démontrer une
compréhension des
nombres rationnels en :

•	 comparant et mettant
en ordre les nombres
rationnels

•	 résolvant des
problèmes en
exécutant des
opérations
arithmétiques sur les
nombres rationnels.

 [C, L, RP, R, T, V]

Continuum des résultats d’apprentissage spécifiques

[C] Communication [CE] Calcul mental et estimation

[L] Liens [R] Raisonnement

[RP] Résolution de problèmes [T] Technologie

[V] Visualisation

Processus
mathématiques

70

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

8N6 Démontrer une
compréhension de la
multiplication et de la division de
fractions positives et de nombres
fractionnaires, de façon concrète,
illustrée et symbolique.

[C, L, CE, RP]

Indicateur de rendement :

En 7e année, l’élève a démontré une compréhension de l’addition et
de la soustraction de fractions positives et de nombres fractionnaires
comportant des dénominateurs communs et différents de manière
concrète, illustrée et symbolique. Au cours de ce module, l’élève
approfondira ses connaissances en étudiant la multiplication et la
division de fractions (en se limitant aux produits et aux quotients
positifs). Il est important que l’élève comprenne que la signification de
la multiplication et de la division demeure identique même s’il travaille
avec des fractions.

Des recherches ont démontré les dangers de l’apprentissage des fractions
par coeur. Les règles n’aident pas l’élève à réfléchir à la signification des
opérations ou aux raisons pour lesquelles elles fonctionnent et la maîtrise
des opérations observée à court terme s’efface souvent rapidement
(Van de Walle 2001, p. 228) Étudier les opérations sur les fractions
à l’aide de modèles comme les droites numériques, les modèles de
l’aire, les jetons, ainsi que les cercles et les bandes de fractions aident à
consolider la compréhension de ces concepts.

Lorsqu’il effectue la multiplication d’une fraction par un nombre entier,
encourager l’élève à faire des liens avec ses apprentissages antérieurs en
matière de multiplication.Quand on lui demande de 1

36× , par exemple,
il devrait savoir qu’il multiplier a 6 groupes de . Les modèles suivants
représentent cette multiplication :

Lorsqu’il utilise une droite numérique, rappeler à l’élève que le
dénominateur représente le nombre de parties égales d’un tout et qu’il
s’agit de la division à employer sur la droite numérique.

8N6.1 Modéliser la
multiplication d’une fraction
positive par un nombre entier de
manière concrète ou illustrée et
noter le processus.

Multiplie Modèle de blocs-formes

Il faut avoir six blocs de

1
36×

Donc

71

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Performance

•	 Demander	aux	élèves	d’utiliser	une	droite	numérique	pour	
démontrer pourquoi chacun des énoncés suivants est vrai :

(i)

(ii)

(iii) Utilise un modèle différent pour vérifier l’énoncé ci-dessus.
(8N6.1)

•	 Guillaume	a	rempli	5	verres	avec	 7
8 de litre de boisson gazeuse.

 Demander aux élèves de déterminer la quantité de boisson gazeuse
utilisée par Guillaume.

(8N6.1)

1
33 1× =

Chenelière Mathématiques 8*

Leçon 3.1 : Multiplier une
fraction et un nombre naturel à
l’aide de modèles

GE : pp. 4-9

CD : FR3.16, FR 3.27

MÉ : p. 104-109

*Légende

GE : Guide d’enseignement

CD : Cédérom

MÉ : Manuel de l’élève

CA : Cahier d’activités et
d’exercices

72

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

8N6 Suite...

Indicateurs de rendement :

L’élève devrait utiliser un modèle de l’aire pour démontrer sa
compréhension de la multiplication de deux fractions positives. Pour
modéliser, , par exemple, il devrait créer un rectangle et le diviser
verticalement en cinq parties égales. Il devrait ajouter deux parties pour
représenter :

Ensuite, pour déterminer les deux tiers des deux cinquièmes ombrés, il
devrait diviser le rectangle horizontalement en tiers :

Finalement, l’élève devrait ombrer les deux tiers horizontalement.
Le produit est représenté par la partie doublement ombrée
(quatre morceaux sur quinze).

Par conséquent, 2 2 4
3 5 15× = .

Mettre l’accent sur le fait que la zone où les deux parties ombrées se
superposent représente le numérateur du produit. Le nombre total de
parties représente le dénominateur.

Faire le lien entre la multiplication de fractions et des situations de la
vie quotidienne pour renforcer la compréhension des élèves. Encourager
l’élève à fournir un contexte requérant la multiplication de deux
fractions positives données. Il pourrait suggérer la modification d’une
recette ou le partage des restes d’une pizza d’une fête d’anniversaire.
L’inciter à échanger ses problèmes avec ceux de ses camarades de classe.
Au fur et à mesure qu’il étudie des contextes de résolution de problèmes,
il devrait reconnaître que le mot « de » indique la multiplication. Par
exemple, de 6 équivaut à .

8N6.2 Modéliser la
multiplication d’une fraction
positive par une autre fraction
positive de manière concrète ou
illustrée en employant un modèle
de l’aire et noter le processus.

8N6.3 Fournir un contexte
requérant la multiplication de
deux fractions positives données.

1
2

73

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Journal

•	 Lise	a						d’une	grosse	barre	de	chocolat.	Elle	en	donne	le						à	
Charlotte. Demander à l’élève de répondre aux questions suivantes :
(i) Démontre que Charlotte a reçu moins que le de la barre
 complète.

 (ii) Quelle fraction de la barre Charlotte a-t-elle reçue ?

(iii) Quelle fraction de la barre Lise a-t-elle gardée ?
(8N6.2)

•	 Demander	aux	élèves	de	créer	un	problème	pour	accompagner	
chacun des énoncés suivants :

 (i)

 (ii)

 Il devrait échanger ses questions avec ses camarades de classe et
 résoudre le problème qu’il reçoit en modélisant la multiplication.

(8N6.1, 8N6.2, 8N6.3)

•	 Demander	à	l’élève	d’expliquer	comment	il	pourrait	utiliser	un	
diagramme pour déterminer .

(8N6.2)

Chenelière Mathématiques 8

Leçon 3.2 : Multiplier des
fractions à l’aide de modèles

GE : pp. 10-14

CD : FR 3.16, FR3.17, FR 3.28

MÉ : p. 110-114

CA : p. 52-53

3 2
4 5×

74

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

Estimer le produit de deux fractions positives données aidera l’élève à
développer son sens du nombre et lui donnera l’occasion de vérifier si ses
réponses sont raisonnables.

On pourrait commencer l’estimation des produits en parlant à l’élève des
propriétés suivantes :

0 × n = 0, où n peut être n’importe quel nombre

1× n = n, où n peut être n’importe quel nombre

1×1 = 1

Appliquer ces propriétés et utiliser des points de repères comme 0, 1
2 et

1 pour des facteurs, donnés permettent à l’élève d’estimer le produit de
deux fractions positives.
Pour estimer le produit de et , par exemple, l’élève devrait savoir
que est près de 0. Puisque , serait près de 0.

De manière semblable, on peut estimer les produits suivants en utilisant
des points de repère :

L’estimation aide à rendre le calcul des fractions cohérent. Cela devrait
jouer un rôle important dans l’élaboration de stratégies de multiplication.

8N6 Suite...

Indicateur de rendement :

8N6.4 Estimer le produit de deux
fractions positives pour déterminer
si le produit est plus près de 0, ,
ou 1.

1
2

Détermine les
points de repères

Multiplie avec
les points de
repères

Fais une
estimation

75

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Performance

•	 L’élève	pourrait	jouer	à	la	roulette. Employer une roulette à quatre
sections. Identifier chaque section avec des fractions, comme suit :

 Faire tourner deux fois et estimer le produit. L’élève
 n’a droit à aucun point si le point de repère le plus près est zéro. Il
 a droit à un point si le point de repère le plus près est et à deux
 points s’il est de 1. L’élève qui obtient 0 point en premier gagne la
 partie.

(8N6.4)

Chenelière Mathématiques 8

Leçon 3.3 : Multiplier des
fractions

GE : pp. 15-20

CD : FR 3.29

MÉ : p. 115-120

9 51 11
9 10 12 11, , , .

1
2

76

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

8N6 Suite...

Indicateur de rendement :

L’élève devrait penser aux modèles qu’il a utilisés pour multiplier les
fractions positives. Prenons le modèle de l’aire suivant pour multiplier :

On peut poser des questions à l’élève, telles que :

•	 Quel est le lien entre le numérateur des facteurs et celui du produit ?

•	 Quel est le lien entre le dénominateur des facteurs et celui du
produit ?

Après avoir utilisé des modèles, l’élève devrait reconnaître que lorsque
l’on multiplie deux fractions, le numérateur du résultat est le produit
des numérateurs et le dénominateur du résultat est le produit des
dénominateurs :

 .

L’élève devrait appliquer la règle de multiplication des fractions positives
à divers problèmes. Il devrait simplifier sa réponse. Encourager l’élève à
continuer d’employer ses compétences d’estimation pour vérifier si ses
réponses sont raisonnables. Dans l’exemple ci-dessus, l’élève devrait savoir
que se rapproche de et que se rapproche de 1.

Puisque × 1 = , le produit doit se rapprocher de . Le produit, , se
rapprocher de , il s’agit donc d’une réponse raisonnable.

Une erreur fréquente survient lorsque l’élève multiplie une fraction par
un nombre entier en multipliant le numérateur et le dénominateur par le
nombre entier en question. Rappeler à l’élève que tous les nombres entiers
peuvent être écrits comme une fraction dont le dénominateur est 1.

L’élève croit aussi souvent, par erreur, que la multiplication donne
toujours un produit qui sera plus grand que les deux facteurs. Ce n’est pas
le cas lorsque l’un des facteurs se trouve entre zéro et un. L’utilisation de
modèles et le recours à l’estimation devraient aider l’élève à faire ces liens.

8N6.5 Généraliser et appliquer
les règles de multiplication de
fractions positives, incluant les
nombres fractionnaires.

77

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Papier et crayon

•	 	Demander	aux	élèves	de	résoudre	les	problèmes	suivants	:

 (i) La dernière fois que Mme Martinez a commandé de la
 pizza, il restait d’une pizza de douze portions. Robert a mangé
 1

2 de ce qu’il restait. Les autres étaient fâchés que Robert ait
 mangé de ce qu’il restait. « Je n’en ai mangé que deux pointes
 », a-t-il dit. Est-ce qu’il a raison? Combien de pointes de pizza
 a-t-il mangées ? Quelle fraction de la pizza entière a-t-il mangée ?

(8N6.5)

 (ii) Il faut m de tissu pour coudre une blouse. Combien de
 mètres de tissu faut-il pour coudre 12 blouses identiques ?

(8N6.5)

 (iii) En tant que jardinier, tu dois décider comment diviser ton
 jardin. Tu attribues du jardin aux pommes de terre. Tu utilises

 de l’aire restante pour faire pousser du maïs. Tu plantes
 ensuite du concombre dans de l’espace. Tu utilises ensuite le
 reste de ton jardin pour y semer des carottes. Quelle fraction de
 ton jardin est allouée aux carottes ?

(8N6.5)

Journal

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:		 	

Jonathan a calculé de la manière suivante : 3 62
5 5 5× = .

(i) Quelle erreur a-t-il commise ?
(ii) Comment aurais-tu pu employer la stratégie d’estimation pour

 montrer à Jonathan qu’il a fait une erreur ?
(iii) Quelle est la bonne réponse ?

(8N6.4, 8N6.5)

Chenelière Mathématiques 8

Leçon 3.3 : Multiplier des
fractions

GE : p. 15-20,

CD : FR 3.29

MÉ : p. 115-120

CA : p. 54-55, 56-57

1
2

1
2

78

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

8N6 Suite...

Indicateur de rendement :

On devrait effectuer la modélisation de multiplication de nombres
fractionnaires avant de multiplier les fractions impropres correspondantes. Il
n’est pas nécessaire de parler de fractions impropres lorsque l’on emploie les
modèles. Prenons

1 11 2
5 3
 , par exemple. Un modèle de l’aire pour multiplier

 par est illustré ci-dessous.

Une erreur fréquente survient lorsque l’élève multiplie des nombres
fractionnaires en multipliant les nombres entiers ensemble et en faisant de
même pour les fractions. L’emploi d’un modèle de l’aire devrait aider l’élève
à comprendre qu’il s’agit d’une erreur.

Puisque le produit correspond à la totalité de l’aire du rectangle, multiplier
les nombres entiers ensemble et faire de même pour les fractions fait que l’on
omet deux morceaux qui ne sont pas ombrés. L’emploi continu de modèles
de l’aire devrait aider l’élève à éviter cette erreur. Finalement, l’élève devrait
être en mesure d’effectuer ces calculs sans avoir à dessiner de modèle de
l’aire.

Une autre stratégie à employer pour multiplier deux nombres fractionnaires
serait de réécrire chaque nombre fractionnaire en fraction impropre. L’élève
a appris à exprimer des nombres fractionnaires en fractions impropres en 6e

année et a révisé ce concept l’année suivante. Comme c’est le cas lors de la
multiplication de fractions propres, on devrait encourager l’élève à vérifier si
ses réponses sont raisonnables à l’aide de l’estimation.

L’élève a étudié les fractions équivalentes en 7e année. Comme c’est le cas
pour l’addition et la soustraction, on devrait encourager l’élève à simplifier
les fractions le plus possible lorsqu’il les multiplie.

8N6.5 Suite
12
3

79

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Journal

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:
 Joannie a donné la réponse suivante à l’une des questions de son

devoir.

31 1
3 4 122 1 3× =

(i) À l’aide d’un modèle de superficie, démontre pourquoi cette
 réponse est incorrecte.

(ii) Quelle erreur Joannie a-t-elle commise ?
(iii) Quelle est la bonne réponse ?

(8N6.5)

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:
 Jeanne a multiplié comme suit :

7 51 1
3 2 3 2

1514
6 6

210
36

35
6

5
6

2 2

 5

× = ×

= ×

=

=

=

(i) La réponse de Jeanne est-elle la bonne ?
(ii) Pourquoi Jeanne a-t-elle employé une démarche plus longue

 que nécessaire ?
(8N6.5)

Entrevue

•	 Demander	aux	élèves	d’estimer	la	réponse	des	opérations	suivantes	et	
d’expliquer son raisonnement :

(i) 1
65 8×

(ii) 3
84 8×

(8N6.5)

Chenelière Mathématiques 8

Leçon 3.3 : Multiplier des
fractions

Leçon 3.4 : Multiplier des
nombres fractionnaires

GE : pp. 15-20, 21-26

CD : FR 3.19, FR 3.29

MÉ : p. 115-120, 121-126

CA : p. 54-55, 56-57

Note
Pour stimuler les connaissances
acquises en matière de nombres
fractionnaires et de fractions
impropres, on pourrait utiliser le
Cahier d’activités et d’exercices
(CA) : p. 48-49 et le CD : FR3.37b

80

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

L’utilisation de modèles concrets et illustrés est nécessaire lorsque l’élève
étudie la division des fractions pour la première fois. Les connaissances
de l’élève en ce qui concerne la division des fractions ne doivent pas
se limiter à l’algorithme de base d’inversion et de multiplication. Pour
développer sa compréhension de la division des fractions, l’enseignant
devrait passer des représentations illustrées aux représentations
symboliques.

On a enseigné à l’élève deux manières de diviser les nombres entiers : le
partage et les groupes. On peut également appliquer ces principes à la
division des fractions. Il est juste de penser que la division d’une fraction
par un nombre entier constitue un partage équitable. L’élève devrait
étudier des exemples tels que :

Joséphine a d’une pizza à diviser équitablement entre 3 personnes.
Quelle quantité de pizza recevra chacune d’entre elles ?

L’élève peut considérer le tout comme un partage en trois parties
égales. Il pourrait employer des bandes de fractions pour modéliser cette
division en commençant par représenter :

Ensuite, il pourrait identifier la bande de fraction représentant chaque
tiers et la couper en trois parts égales :

Il devrait reconnaître que est égal à . Diviser le tout en trois
groupes égaux donne . Chaque personne recevrait de la pizza.

De manière semblable, on pourrait employer les cercles de fractions
pour représenter la division.

8N6 Suite...

Indicateur de rendement :

8N6.6 Modéliser la division
d’un nombre entier par une
fraction propre positive de
manière concrète ou illustrée et
noter le processus.

81

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 3.5 : Diviser les nombres
naturels et des fractions

GE : p. 29-34

CD : FR 3.20, FR 3.31

MÉ : p. 129-134

CA : p. 58-59

Journal

•	 Demander	aux	élèves	d’expliquer	la	différence	entre	«	six	divisé	par	
une demie » et « la demie de six ». Il devrait écrire un énoncé de
division pour chaque expression afin de trouver le quotient.

(8N6.6)

•	 Demander	aux	élèves	d’expliquer	comment	le	diagramme	suivant	
peut être employé pour calculer .

 Demander aux élèves de modéliser ou de partager d’autres
diagrammes pour illustrer cette division.

(8N6.6)

Papier et crayon

•	 On	peut	dire	aux	élèves	qu’il	a				d’une	pizza	à	partager	
équitablement entre deux personnes. Leur demander d’employer
un modèle pour déterminer la quantité de pizza que doit recevoir
chaque personne.

(8N6.6)

1
4 3÷

82

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

On peut également utiliser des droites numériques pour modéliser une
division. Pour modéliser , l’élève devrait dessiner et identifier les parties
d’une droite numériques par tiers et diviser chaque tiers en trois parties égales.

Demander à l’élève de déterminer quelles fractions sont représentées par
chaque partie. Il devrait savoir que le tout comporte 9 parties et que, par
conséquent, chaque morceau représente . L’élève devrait étiqueter la droite
numérique en conséquence :

Il devrait reconnaître que est égal à . Diviser en 3 groupes donne .

Par conséquent .

Lorsqu’il divise un nombre entier par une fraction, l’élève devrait déterminer
combien de groupes il peut former. On peut modéliser le tout à l’aide de
cercles ou de bandes de fractions.
L’élève pourrait également utiliser une droite numériques pour modéliser
 . Il pourrait commencer par dessiner et étiqueter une ligne des nombres
jusqu’à 4.

Ensuite, il devrait diviser chaque entier en tiers :

L’élève devrait reconnaître que 4 est égal à . Répartir en groupes de
donne 6 groupes.

Par conséquent, .

8N6 Suite...

Indicateur de rendement :

8N6.6 Suite

6
3
24 =÷

83

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 3.5 : Diviser les nombres
naturels et des fractions

GE : p. 29-34

CD : FR 3.20, FR 3.31

MÉ : p.129-134

CA : p. 58-59

Papier et crayon

•	 Sandrine	a	payé	3	$	pour					kg	de	noix.	Demander	aux	élèves		 	
d’utiliser un modèle pour déterminer le prix d’un seul kilogramme
de ces noix.

(8N6.6)

Performance

•	 Demander	aux	élèves	de	démontrer	les	énoncés	suivants	à	l’aide	de	
représentations concrètes ou illustrées :

(i)

(ii)

(8N6.6)

84

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir : Certains élèves pourraient avoir de la difficulté à utiliser les modèles

lorsque le quotient n’est pas un nombre entier. Ils devraient modéliser
sur une droite numérique.

On peut former quatre groupes de , avec un reste de . L’élève devrait
identifier quelle fraction correspond à . Une droite numérique
pourrait l’aider à comprendre ce lien :

L’élève devrait reconnaître que est de . Par conséquent, .

L’élève croit aussi souvent, par erreur, que le quotient est toujours plus petit
que le dividende. On doit souligner que ce n’est pas toujours exact en lui
montrant des exemples tels que . Lorsque l’on divise un nombre entier

par une fraction propre, le quotient est plus grand que le dividende.

La modélisation d’une division d’un nombre entier par une fraction devrait
aider l’élève à passer à la division de fractions propres positives. Quand
on divise par , par exemple, l’élève devrait utiliser des bandes de
fractions pour déterminer combien de groupes de déterminer combien de
groupes de sont contenus dans . Le diagramme ci-dessous démontre
que le nombre de groupes de contenus dans est entre 2 et 3.

Il est difficile de déterminer précisément le nombre de groupes. Lorsqu’il
divise deux fractions propres, l’élève doit déterminer un dénominateur
commun. Dans ce cas, le dénominateur commun de 5 et 3 est 15.
L’utilisation d’un rectangle divisé en quinzièmes aidera l’élève à déterminer
le nombre exact de groupes.

Dans on trouve deux groupes de , ainsi que d’un autre groupe. Par

conséquent, 4 1 2
5 3 52÷ = .

8N6 Suite...

Indicateur de rendement :

8N6.6 Suite

85

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 3.5 : Diviser les nombres
naturels et des fractions

GE : pp. 29-34

CD : FR 3.20, FR 3.31

MÉ : p. 129-134

CA : p. 58-59

Papier et crayon

•	 Demander	aux	élèves	d’utiliser	un	diagramme	pour	déterminer	les	
quotients suivants :

(i)

(ii)

(iii)

(8N6.6)

86

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

La modélisation d’une division de fraction par une autre à l’aide d’une
droite numérique comporte la même régularité qu’un modèle de bande
de fractions. L’élève devrait mettre chaque fraction sur un dénominateur
commun pour l’aider à déterminer combien de groupes il peut former.
Pour modéliser , par exemple, l’élève devrait utiliser une ligne
des nombres divisée en quinzième une droite numérique divisée en
quinzièmes.

À partir de zéro, il devrait indiquer les groupes de ()5 51
15 3 15= comme

démontré ci-dessous :

Deux groupes de sont formés.

Cinq quinzièmes forment un tout et on obtient un reste de deux
quinzièmes. En d’autres mots, deux morceaux sur cinq, ou, , reste.

Par conséquent, 4 1 2
5 3 52÷ = ; le même résultat que lors de l’utilisation

d’une bande de fractions.

8N6.7 Modéliser la division
d’une fraction propre positive
de manière illustrée et noter le
processus. 4 1

5 3÷

8N6 Suite...

Indicateur de rendement :

4
15

87

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 3.6 : Diviser les fractions

GE : p. 35-40

CD : FR3.32

MÉ : p. 135-139

CA : p. 60-61

Papir et crayon

•	 Demander	aux	élèves	d’écrire	l’énoncé	de	division	représenté	par	le	
diagramme suivant :

(8N6.7)

•	 Demander	aux	élèves	d’employer	un	modèle	de	bandes	de	fractions	

pour déterminer 7 1
8 4 .÷

(8N6.7)

88

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

8N6.8 Estimer le quotient de
deux fractions propres positives
données et comparer l’estimation
aux points de repère des nombres
entiers.

On devrait encourager l’élève à utiliser l’estimation avant de calculer les
quotients pour vérifier le raisonnement de sa réponse. Lorsqu’il estime
des quotients proches d’un nombre entier, l’élève devrait tenir compte
de ce qui suit :

On pourrait avoir à rappeler à l’élève que la division par zéro est
indéfinie. En appliquant ces propriétés et en utilisant des nombres
entiers comme points de repère, l’élève peut estimer un quotient,
comme démontré dans le tableau ci-dessous.

8N6 Suite...

Indicateur de rendement :

0 ÷ n = 0, où n représente n’importe quel nombre et n ≠ 0
n ÷ 1 = n, où n représente n’importe quel nombre
1 ÷ n = 1 , où n représente n’importe quel nombre n ≠ 0
n ÷ n = 1, où n représente n’importe quel nombre et n ≠ 0

Détermine les points
de repères

Divise avec les
points de repères

Fais une
estimation

89

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Papir et crayon

•	 Anne	a					d’un	litre	de	crème	glacée.	Demander	aux	élèves	d’estimer,	
puis de calculer combien de contenants (d’un litre) pourraient
être remplis de crème glacée. Il devrait inclure un diagramme dans sa
réponse.

(8N6.7, 8N6.8)

Entrevue

•	 Demander	aux	élèves	d’estimer	chacune	des	expressions	suivantes	et	
d’expliquer son raisonnement.

(i)

(ii)

(8N6.8)

Chenelière Mathématiques 8

Leçon 3.6 : Diviser les fractions

GE : p. 35-40

CD : FR 3.32

MÉ : p. 135-139

CA : p. 60-61

3
432 7÷

90

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

8N6.9 Généraliser et appliquer
les règles de division des fractions
propres positives.

L’une des méthodes de généralisation des règles de division des fractions
nécessite l’usage des modèles antérieurs. Lorsqu’il a divisé par ,
par exemple, l’élève a déterminé un dénominateur commun de 15.
Le recours à un rectangle divisé en quinzièmes a permis à l’élève de
déterminer le nombre exact de groupes.

4 1 2
5 3 52÷ =

Lorsqu’on utilise les dénominateurs communs, on peut écrire la division
comme suit . Demander à l’élève de répondre aux questions
suivantes :

•	 Exprime sous forme de fraction impropre.

•	 Compare ta réponse à . Que remarques-tu?

L’élève devrait reconnaître que si deux fractions ont un dénominateur
commun, on peut obtenir le quotient en divisant les numérateurs.

On devrait également généraliser les règles de division des fractions en
étudiant le lien entre la division et la multiplication correspondante.

À l’aide des régularités dans le tableau, l’élève devrait conclure que
lorsque l’on divise deux fractions propres (ou un nombre entier et une
fraction propre), il peut noter la réciproque du diviseur et multiplier.

8N6 Suite...

Indicateur de rendement :

Division à l’aide d’une
droite numérique

Équation de
multiplication associée

Conclusion

91

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 3.6 : Diviser les fractions

GE : p. 35-40

CD: FR3.21, FR 3.32

MÉ : p.135-140

CA : p. 60-61

Journal

•	 Sarah	a	effectué	la	division	 comme suit :

 3 2 4 2
4 3 3 3

8
9

÷ = ×

=

 Demander à l’élève s’il est d’accord avec la démarche et la réponse de
Sarah. Justifie ta réponse.

(8N6.9)

•	 Demander	aux	élèves	d’expliquer	pourquoi	 15 5
16 8÷ correspond à la

moitié de

(8N6.9)

Performance

•	 Pour la révision en cinq minutes, l’élève se met en équipe et dispose
de cinq minutes pour réviser la division des fractions. Il peut,
au sein de son groupe, poser des questions à ses coéquipiers ou
répondre à celles des autres.

(8N6)

15 5
16 16 .÷

92

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

L’algorithme de base d’inversion et de multiplication constitue une
introduction au concept de l’inverse. Les inverses sont deux nombres dont
le produit est 1. Par exemple, et sont des inverses, parce que.

L’inverse est le résultat de le changement du numérateur et du
dénominateur d’une fraction. L’enseignant devrait mettre l’accent sur
le fait que n’importe quel nombre entier peut être écrit sous forme de
fraction avec un dénominateur de 1.

L’algorithme est probablement l’un des procédés les moins bien compris
en mathématiques intermédiaires. À titre de référence pour l’enseignant,
une justification mathématique pour cette approche est offerte.

3 4 12
4 3 12 1× = =

8N6 Suite...

Indicateur de rendement :

8N6.9 Suite

Division sous forme de fraction.

Multiplie chaque membre de l’équation
pour le dénominateur :

Simplifie

Explication de chaque étapeUn exemple d’une équation de
multiplication associée

Le produit de l’inverse est 1

C’est vrai parce que

et

Isole par la multiplication
de chaque membre
de l’équation par ,
l’inverse de

5
4

93

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Chenelière Mathématiques 8

Leçon 3.6 : Diviser les fractions

GE : pp. 35-40

FR 3.21

CD : FR3.21, FR 3.32

MÉ : p. 135-140

CA : p. 60-61

Performance

•	 L’élève pourrait jouer au bingo pour renforcer sa maîtrise de la
division des fractions propres positives. L’enseignant devrait choisir
l’énoncé de division que l’élève aura à calculer. L’élève qui a le
quotient sur sa carte devrait le rayer. Le premier élève à obtenir une
ligne droite gagne.

(8N6.9)

94

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

L’étude des nombres fractionnaires est le prolongement logique de la
modélisation et des règles relatives à la division des fractions propres.
Pour modéliser sur une droite numérique, par exemple, l’élève
devrait commencer par mettre les fractions impropres, équivalentes sur
un dénominateur commun.

Il devrait construire une droite numérique divisée en douzièmes et
identifier , la première fraction de l’opération.

À partir de zéro, ils devraient déterminer des groupes :

Deux groupes de 20
12 sont formés, avec un reste de cinq douzièmes.

Puisque 20 douzièmes forment un entier, reste.

Par conséquent, 3 2 1
4 3 43 1 2÷ = . On devrait encourager l’élève à vérifier

le raisonnement de sa réponse : , et 4 2 2÷ = . La réponse
 est raisonnable.

Les deux stratégies stratégies (déterminer le dénominateur commun et
multiplier par la réciproque) peuvent être employées pour déterminer
le quotient de fractions avec des nombres fractionnaires. L’élève devrait
réécrire chaque nombre fractionnaire sous forme de fraction impropre et
déterminer le quotient, comme il l’a fait avec les fractions propres.

8N6.10 Modéliser, généraliser
et appliquer des règles relatives à
la division des fractions avec des
nombres fractionnaires.

()520 20
12 12 3=

3 2
4 33 1÷

5 1
20 4=

8N6 Suite...

Indicateur de rendement :

()45 45 15
12 12 4=

95

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Portfolio

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 Catherine décide de faire des muffins pour un pique-nique scolaire.
Sa recette nécessite tasses de farine pour faire 12 muffins. Il y
avait exactement 18 mixtes tasses de farine dans la boîte. Elle a donc
décidé d’en utiliser la totalité.

(i) Combien de muffins Catherine peut-être s’attendre à faire?

(ii) Le directeur de l’école a aimé les muffins de Catherine et lui
a demandé d’en refaire pour le pique-nique scolaire de l’an
prochain afin de nourrir 400 élèves. De combien de tasses de
farine Catherine aura-t-elle besoin?

 (8N6.10)

Chenelière Mathématiques 8

Leçon 3.7 : Diviser des nombres
mixtes

GE : ProGuide : p. 41-46
FR 3.22

CD-ROM : FR 3.33

MÉ : p. 141-146

CA : p. 62-63

1
42

96

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

Effectuer un remue-méninges avec l’élève pour trouver des situations
qui pourraient nécessiter la division de deux fractions. L’élève pourrait
suggérer certaines des situations suivantes :

•	 Le partage des restes d’une pizza;

•	 La modification d’une recette;

•	 Des travaux de construction.

Faire le lien entre la division de fractions et des situations de la vie
courante renforcera la compréhension de l’élève. L’élève devrait écrire des
problèmes qui correspondent à un énoncé de division donné. L’inciter à
échanger ses problèmes avec ceux de ses camarades de classe.

Donner divers problèmes à un groupe d’élèves et lui demander de
déterminer les opérations nécessaires pour les résoudre. Inviter ensuite
l’élève à expliquer sa démarche à ses camarades de classe : dans certains
cas, un mot clé l’aidera à identifier quelle opération est nécessaire pour
résoudre un problème donné. Encourager l’élève à consigner ces mots
clés dans un tableau comme celui-ci :

Addition Soustraction Multiplication Division
Somme Différence Produit Quotient

Total Excès Multiplier Parts égales
Ensemble Soustraire Fois Groupes égaux

Combien de fois
supérieur à ?

Diviser

Combien de fois
inférieur à ?

L’élève pourrait continuer à remplir ce tableau au fur et à mesure qu’il
tombe sur de nouveaux contextes. Rappeler à l’élève qu’il devrait lire
chaque question attentivement et considérer l’ensemble du contexte
pour s’assurer du raisonnement de l’opération qu’il choisit.

Pour mettre l’accent sur l’importance de lire chaque question, l’élève
devrait considérer ce qui suit :

o Jacques conduit habituellement à 50 km/h pour se rendre chez lui.
Un jour, une tempête de neige a réduit sa vitesse habituelle de trois
cinquièmes. Quelle était sa vitesse moyenne durant son trajet de
retour cette journée-là ?

o Jacques conduit habituellement à 50 km/h pour se rendre chez lui.
Un jour, une tempête de neige a réduit sa vitesse habituelle à trois
cinquièmes. Quelle était sa vitesse moyenne durant son trajet de
retour cette journée-là ?

8N6.11 Fournir un contexte
nécessitant la division de deux
fractions positives données.

8N6.12 Identifier l’opération
requise pour résoudre un problème
de fractions positives.

8N6 Suite...

Indicateurs de rendement :

97

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Papier et crayon

•	 La	recette	de	salsa	de	Sabrina	est	très	appréciée.	La	recette	donne	6	
portions.

 tasses de tomates

 tasse d’oignons

 cuillère à thé de sel

 cuillère à thé de sucre

 tasse de poivrons verts

(i) Sabrina organise une fête et invite 17 personnes. Demander
à l’élève comment elle doit modifier la recette pour s’assurer
d’avoir assez de salsa pour ses invités. Il devrait écrire la liste des
ingrédients.

(ii) Demander à l’élève : Si Sabrina organise une soirée cinéma et
qu’elle ne partage sa salsa qu’avec deux personnes, à quel point
devra-t-elle en diminuer la quantité? Il devrait écrire la liste des
ingrédients.

(8N6.4, 8N6.11)

•	 	Demander	aux	élèves	de	créer	un	problème	qui	pourrait	être	résolu	à	
l’aide des opérations suivantes :

(i) 3 divisé par

(ii) 2
31 divisé par

 (iii) divisé par

Il devrait être en mesure de résoudre son propre problème. Inciter
l’élève à échanger ses problèmes avec ses camarades de classe.

(8N6.9, 8N6.10, 8N6.11)

•	 Donner	à	l’élève	un	ensemble	de	problèmes.	Lui	demander	
d’identifier l’opération nécessaire pour résoudre le problème et lui
demander comment il a trouvé sa réponse.

(8N6.12)

Performance

•	 Organiser une activité en classe et demander à l’élève de participer
au jeu Les fractions dans la vie quotidienne, au cours duquel il doit
modifier et préparer une recette de biscuits pour ses camarades de
classe.

Chenelière Mathématiques 8

Leçon 3.6 : Diviser les fractions

Leçon 3.7 : Diviser des nombres
fractionnaires

Leçon 3.8 : Résoudre des
problèmes à l’aide de fractions

GE : p. 35-40, 41-46, 47-52

CD : FR3.21, FR3.32,FR3.22,
FR3.33, FR3.99, FR3.9b

MÉ : p. 135-140, 141-146, 147-
152

CA : p. 60-61, 62-63, 64-66

98

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’enseignement et d’apprentissage

Le nombre

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

En 6e année, l’élève a appliqué l’ordre des opérations pour résoudre
des problèmes de nombres entiers. En 7e année, il a développé ses
connaissances en appliquant l’ordre des opérations aux nombres
décimaux. Cette année, il a étudié l’ordre des opérations avec les entiers
et appliquera ensuite ces connaissances aux fractions. L’élève appliquera
ces principes aux fractions positives seulement et les questions doivent se
limiter aux énoncés dont la réponse est positive.

L’acronyme PEDMAS est souvent employé pour représenter l’ordre
des opérations. Puisque les exposants ne font pas partie de ce résultat,
on devrait encourager l’élève à créer son propre acronyme. On doit lui
rappeler que les divisions et les multiplications doivent être effectuées de
gauche à droite, dans leur ordre d’apparition, tout comme les additions
et les soustractions.

L’élève doit être appelé à résoudre des expressions comme les suivantes :

•	

•	

•	

•	

Bien que les représentations concrètes et illustrées soient toujours
utiles à l’élève qui a de la difficulté avec l’addition, la soustraction, la
multiplication et la division des fractions, on s’attend à ce que l’élève
puisse résoudre des problèmes nécessitant l’utilisation des priorités des
opérations de manière symbolique.

8N6.13 Résoudre un problème
donné comprenant des fractions
positives en tenant compte de
la priorité des opérations (en se
limitant aux solutions positives).

8N6 Suite...

Indicateur de rendement :

99

Les opÉrations sur Les fractions

mathÉmatiques 8e annÉe - programme d’Études 2017

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Développer le sens du nombre

Journal

•	 Maryse	participe	à	un	concours	pour	gagner	un	téléphone	cellulaire.	
Elle doit répondre à la question d’habileté mathématique suivante :

 Quelle est la valeur de 1
210 2− × ? Demander à l’élève de résoudre les

problèmes suivants :
(i) Comment Maryse peut-elle déterminer que la réponse est 4 ?
(ii) Comment Maryse peut-elle déterminer que la réponse est 9 ?
(iii) Quelle est la bonne réponse? Justifie ta réponse.

(8N6.13)

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:

 Comment le fait de connaître l’ordre des opérations peut-il nous
assurer d’obtenir la même réponse à l’énoncé que les autres
élèves de la classe ?

(8N6.13)

Papier et crayon

•	 Demander	aux	élèves	d’insérer	des	parenthèses	dans	l’énoncé							
suivant pour qu’il soit vrai. L’élève doit justifier son raisonnement.

(i) 1 1 2 1
2 4 3 2+ × =

(ii)
3 51 2 1
4 5 3 3 121× + × =

(8N6.13)

•	 Demander aux élèves d’estimer chacun des énoncés suivants :

(i)

(ii)

(iii)
(8N6.13)

•	 Jérôme a un entraînement de soccer chaque jour du lundi au
vendredi, d’une durée de h. Samedi, il est resté sur le terrain h
de plus. Demander à l’élève de déterminer le nombre d’heures que
Jérôme a passé à s’entraîner cette semaine.

(8N6.13)

•	 Vingt élèves de 8e année participent à une classe-neige à la
montagne de ski. d’entre eux planifient de faire du ski de fond,

 planifient de faire de la planche à neige et le reste, du ski alpin.
Demander à l’élève de déterminer combien d’élèves veulent faire du
ski alpin.

(8N6.13)

Chenelière Mathématiques 8

Leçon 3.8 : Résoudre des
problèmes à l’aide de fractions

Leçon 3.9 : Priorités des
opérations avec des fractions

GE : p. 47-52, 53-55

CD : FR3.24, FR 3.34, 3.35

MÉ : p. 147-152, 153-155

CA : p. 64-66, 67-68
3 51
4 4 12+ ×

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017100

Les opÉrations sur Les fractions

Les prismes et les cylindres

Durée suggérée : 5 semaines

septembre octobre novembre décembre mai juinjanvier février mars avril

D
at

e
d'

ac
hé

ve
m

en
t p

ré
vu

e

102 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Au cours de ce module, l’élève modèlera des formes à trois dimensions à
l’aide de développements. Il étudiera les faces de divers développements
pour faire le lien entre l’aire des figures à deux dimensions et l’aire de la
surface d’objets à trois dimensions. À l’aide de ces manipulations, l’élève
définira et appliquera les formules servant à déterminer l’aire de la
surface de prismes et de cylindres droits. Il étudiera ensuite la quantité
d’espace compris dans les prismes et les cylindres, puis élaborera et
appliquera des formules servant à déterminer le volume de ces solides.
Dans le cadre de ce module, inviter l’élève à dessiner des diagrammes
et des modèles, ce qui l’aidera à se représenter mentalement les objets à
trois dimensions décrits.

Développer une bonne compréhension de l’aire des surfaces et du
volume des objets à trois dimensions aidera l’élève à analyser les
situations de la vie quotidienne. Peindre une pièce, envelopper un
cadeau, remplir une bouteille d’eau, poser un recouvrement sur une
maison, faire le suivi de la gestion des déchets et déterminer la quantité
de béton nécessaire pour un projet sont des situations qui nécessitent la
compréhension de l’aire totale et du volume. L’élève comprendra mieux
ces concepts à l’aide d’activités de résolution de problèmes.

RAG
Résoudre des problèmes à l’aide de

mesures directes et indirectes.

RAS 8FE2

Dessiner et construire des développements
d’objets à trois dimensions.

RAS 8FE3

 Déterminer l’aire de la surface de :

•	 prismes droits à base
rectangulaire

•	 prismes droits à base triangulaire

•	 cylindres droits

pour résoudre des problèmes.

RAS 8FE4

Définir et appliquer des formules pour
déterminer le volume de prismes et de
cylindres droits.

Aperçu du module

Orientation et
contexte

Cadre des résultats
d’apprentissage

103mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

7e année 8e année 9e année

La forme et l’espace (la mesure)
7FE1 Démontrer une

compréhension du cercle en :

•	 décrivant les relations
entre le rayon,
le diamètre et la
circonférence de cercles;

•	 faisant le lien entre la
circonférence et pi;

•	 déterminant la somme
des angles au centre
d’un cercle;

•	 construisant des cercles
d’un rayon ou d’un
diamètre donné;

•	 résolvant des problèmes
qui comportent des
rayons, des diamètres
et des circonférences de
cercles.

8FE2 Dessiner et construire des patrons
représentant des objets à trois
dimensions.

8FE3 Déterminer l’aire de la surface de :

•	 prismes droits à base
rectangulaire;

•	 prismes droits à base
triangulaire

•	 cylindres droits pour
résoudre des problèmes.

8FE4 Définir et appliquer des formules
pour déterminer le volume de
prismes et de cylindres droits.

9FE1 Résoudre des problèmes et
justifier la stratégie de solution
selon les propriétés des cercles
suivantes :

•	 la perpendiculaire tracée
à partir du centre du
cercle vers une corde
coupe la corde en deux;

•	 la mesure de l’angle
central est égale à deux
fois la mesure de l’angle
inscrit qui intercepte le
même arc;

•	 les angles inscrits qui
interceptent le même arc
sont congruents;

•	 la tangente d’un cercle est
perpendiculaire au rayon
au point de tangence.

9FE2 Déterminer l’aire de la surface
d’objets à trois dimensions
pour résoudre des problèmes.

9FE3 Démontrer une
compréhension de la similarité
des polygones.

Processus
mathématiques

[C] Communication [CE] Calcul mental et estimation

[L] Liens [R] Raisonnement

[RP] Résolution de problèmes [T] Technologie

[V] Visualisation

Continuum des résultats d’apprentissage spécifiques

104 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

La forme et l’espace (la mesure)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

8FE2 Dessiner et construire des
développements représentant des
objets à trois dimensions.

[C, L, RP, V]

Indicateurs de rendement :
Il s’agit ici de la première exposition de l’élève à l’utilisation de développements
pour étudier et créer des solides à trois dimensions. Un patron est une forme
à deux dimensions qui peut être découpée et pliée pour former un objet en
trois dimensions. Les développements de divers objets à trois dimensions sont
illustrés ci-dessous :

Une bonne compréhension des développements relatifs aux objets à trois
dimensions renforcera la compréhension de l’aire totale et du volume de
ces objets plus tard au cours du module. Comprendre les modèles concrets
permettra à l’élève de visualiser l’objet et l’encouragera à utiliser son
raisonnement plutôt que d’utiliser des formules ou des procédés à l’aveugle.

Au fur et à mesure que l’élève étudie les développements, il devrait devenir plus
à l’aise avec les termes suivants :

Développement Solide Cylindre Prisme régulier

Prisme droit Aire Volume Prisme droit à base
rectangulaire

Cube Aire de la surface Prisme droit à base
triangulaire

Polyèdre

Lorsque l’élève dessine des développements, il devrait s’attarder aux faces et à
la manière dont elles s’assemblent pour former l’objet. L’inciter à visualiser ce
dont l’objet à trois dimensions aurait l’air si on le démontait. On devrait lui
rappeler que les morceaux doivent être de la bonne grandeur pour que l’on
puisse les assembler, surtout dans le cas des cercles aux extrémités des cylindres.
Il faut s’assurer de ne superposer aucun morceau et qu’il n’y ait aucun trou à la
place d’une face. Il faut également lui rappeler de raccorder les formes dans le
patron. Il se peut qu’il ait toutes les pièces, mais qu’il ait encore de la difficulté
à dessiner le développement.

Durant les années précédentes, on a mis l’accent sur l’étude des formes à
deux dimensions. Au cours de ce module, l’élève étudiera les objets à trois
dimensions. Il dessinera des développements, associera les développements
correspondants à divers objets et construira des objets à trois dimensions
à partir des développements, avant de passer à l’étude de l’aire totale et du
volume des cylindres et des prismes.

8FE2.1 Associer un
développement donné à l’objet à
trois dimensions le représentant.

8FE2.2 Dessiner des
développements pour un cylindre
ou un prisme rectangulaire donné
et vérifier en construisant les
développements pour ces objets à
trois dimensions donnés.

105mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Résultat général : Résoudre des problèmes à l’aide de mesures directes
et indirectes.

Stratégies d’évaluation suggérées Ressources et notes

Ressource autoriséePerformance

•	 Distribuer	aux	élèves	un	paquet	de	cartes.	La	moitié	des	cartes	devrait	
contenir des développements et l’autre moitié devrait contenir des
représentations illustrées d’objets à trois dimensions correspondants.
Demander aux élèves d’associer chaque développement à l’objet à
trois dimensions correspondant.

8FE2.1)

Papier et crayon

•	 Donner aux élèves un ensemble d’objets à trois dimensions comme
 ceux illustrés ci-dessous :

 Lui demander de construire un développement pour chaque objet.
 L’élève devrait échanger ses développement avec ses camarades de
 classe.

(8FE2.2)

Chenelière Mathématiques 8*

Leçon 4.1 : Les développements

GE : p. 4-10

CD : FR4.6, FR 4.36

MÉ : p. 170-176

CA ; p. 76-77

*Légende

GE : Guide d’enseignement

CD : Cédérom

MÉ : Manuel de l’élève

CA : Cahier d’activités et
d’exercices

106 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

La forme et l’espace (la mesure)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

8FE2 Suite...

Indicateurs de rendement :
L’élève devrait comprendre qu’un objet à trois dimensions donné peut
être formé à partir de plus d’un développement. Par exemple, on peut
former un cube à partir des développements suivants :

À l’aide de manipulations, l’élève pourrait commencer à élaborer des
stratégies pour prédire les objets qu’il peut assembler à l’aide d’un
développement donné :

•	 Le développement d’un prisme rectangulaire devrait comporter six
côtés rectangulaires.

•	 Le développement d’un prisme triangulaire comporte cinq côtés,
deux d’entre eux étant des triangles congruents et les trois autres, des
rectangles congruents.

•	 Le développement d’un cylindre doit comporter deux cercles et un
rectangle.

On devrait toujours encourager l’élève à formuler une prédiction avant
de plier le développement pour former l’objet à trois dimensions.

8FE2.3 Prédire les objets
pouvant être formés à l’aide d’un
développement donné et vérifier
ses prédictions.

8FE2.4 Construire un objet à
trois dimensions à partir d’un
développement donné.

107mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Résultat général : Résoudre des problèmes à l’aide de mesures directes
et indirectes.

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée
Chenelière Mathématiques 8

Leçon 4.2 : Construire des objets
à partir de développements

GE : p. 11-16

CD : FR 4.37

MÉ : p. 177-182

CA : p. 78-80

Performance

•	 Donner aux élèves un développement comme celui illustré
 ci-dessous et leur demander de prédire quel objet à trois dimensions
 on peut former à partir de ce développement.

 Après avoir fait sa prédiction, l’élève devrait plier le développement
 pour former l’objet à trois dimensions.

(8FE2.3, 8FE2.4)

108 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

La forme et l’espace (la mesure)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

8FE3 Déterminer l’aire totale de :

•	 prismes droits à base
rectangulaire;

•	 prismes	droits	à	base														
triangulaire;

•	 cylindres	droits

pour résoudre des problèmes.

[C, L, RP, R, V]

Indicateurs de rendement :

En 3e année, l’élève a identifié les faces, les arêtes et les sommets d’objets à
trois dimensions donnés, y compris des cubes, des sphères, des cônes, des
cylindres, des pyramides et des prismes. Il pourrait être utile d’offrir une
révision de ces termes à l’élève.

On devrait présenter à l’élève divers objets à trois dimensions incluant
des prismes droits rectangulaires et triangulaires. Poser à l’élève le type de
questions suivantes :

•	 Combien de faces l’objet a-t-il ?

•	 Combien d’arêtes l’objet a-t-il ?

•	 Combien de sommets l’objet a-t-il ?

Demander à l’élève d’identifier les faces, les arêtes et les sommets de
chaque objet. Il devrait aussi identifier les faces congruentes d’un prisme
donné. Dans le cas d’un prisme rectangulaire, par exemple, l’élève
devrait reconnaître que les faces rectangulaires inférieure et supérieure
sont congruentes, que les faces gauche et droite, et avant et arrière,
respectivement, le sont aussi. De manière semblable, il devrait déterminer
que les deux faces triangulaires d’un prisme triangulaire droit sont
congruentes.

En 6e année, l’élève a défini la formule servant à déterminer l’aire d’un
rectangle et le volume d’un prisme droit rectangulaire. En 7e année,
il a approfondi ses connaissances en la matière en étudiant l’aire des
triangles, des parallélogrammes et des cercles. Il étudiera maintenant la
manière de déterminer l’aire de la surface et le volume de cylindres et de
prismes. L’utilisation des développements correspondants est essentielle
au développement et au renforcement de la compréhension des liens
entre l’aire de formes à deux dimensions et l’aire totale des objets à trois
dimensions.

8FE3.1 Identifier toutes les faces
d’un prisme donné, incluant les
prismes droits rectangulaires et
triangulaires.

L’élève devrait faire le lien entre l’aire d’une forme à deux dimensions et
l’aire totale d’un objet à trois dimensions. Donner à l’élève des objets à
trois dimensions tels que des boîtes de barres de céréales, un emballage de
Toblerone ou un tube en carton. Demander à l’élève de décomposer son
objet pour en créer le développement. Poser à l’élève le type de questions
suivantes :

•	 De quelles formes sont chacune des faces du développement ?
•	 Comment peux-tu déterminer l’aire de chacune des faces ?
•	 Comment peux-tu déterminer l’aire de la surface de ton développement ?

Présenter à l’élève l’aire de la surface comme étant la somme des aires de
toutes les faces ou surfaces d’un objet. Comprendre le concept de l’aire
de la surface de cette manière permettra à l’élève de déterminer l’aire de la
surface de tous les types d’objets à trois dimensions. L’élève devrait identifier
les faces, les dimensions nécessaires pour chaque face, puis appliquer les
formules adéquates pour en calculer l’aire.

8FE3.2 Expliquer, à l’aide
d’exemples, le lien entre l’aire
d’une figure à deux dimensions
et l’aire de la surface d’un objet à
trois dimensions donné.

109mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Résultat général : Résoudre des problèmes à l’aide de mesures directes
et indirectes.

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Chenelière Mathématiques 8

Leçon 4.3 : L’aire de la surface
d’un prisme droit à base
rectangulaire

Leçon 4.4 : L’aire de la surface
d’un prisme droit à base
triangulaire

GE : p. 17-21, 22-27

CD : FR4.38, FR4.39

MÉ : p. 183-187, 188-193

CA : p. 81-82, 83-84

Papier et crayon

•	 Demander	aux	élèves	de	remplir	le	tableau	suivant	:	

Objet à trois
dimensions

Identifie l’objet Nombres de faces Nombre de faces
triangulaires

Nombre de faces
rectangulaires

(8FE3.1)

Journal

•	 Demander	aux	élèves	de	répondre	à	laquestion	suivante	:

 Comment la notion d’aire s’applique-t-elle à ces deux objets ?

(8FE3.2)

110 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

La forme et l’espace (la mesure)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

8FE3 Suite...

Indicateurs de rendement :

8FE3.3 Décrire et appliquer les
stratégies servant à déterminer
l’aire totale d’un prisme droit
rectangulaire ou triangulaire
donné.

L’élève devrait analyser divers prismes droits rectangulaires et
triangulaires afin qu’il puisse bien reconnaître les faces et analyser les
développements correspondants. Citons ce qui suit :

L’aire totale de chacun des prismes pourrait être déterminée à l’aide
du développement. L’utilisation du développement sert à identifier
facilement les faces congruentes, ce qui permet de déterminer l’aire
totale plus facilement. Puisque les faces triangulaires d’un prisme de la
même forme sont congruentes, par exemple, l’élève pourrait déterminer
l’aire de l’une des faces triangulaires et la multiplier par deux plutôt que
refaire le même calcul.

À l’aide de diverses manipulations, l’élève devrait commencer à voir
des régularités dans la manière dont il détermine l’aire totale d’un
prisme droit rectangulaire ou triangulaire. Dans le cas d’un prisme
droit rectangulaire, par exemple, on retrouve trois paires de rectangles
congruents. L’élève pourrait déterminer l’aire de chacun des rectangles
et la multiplier par deux, puisqu’il y en a deux de chacun. Pour faire
en sorte que l’élève ait acquis la compréhension conceptuelle de l’aire
totale, on devrait examiner d’autres stratégies avant de présenter la
formule. AT = 2L + 2l + 2H ou AT = 2(L + l + H).

De manière semblable, le développement d’un prisme triangulaire
montre les deux faces triangulaires et les trois faces rectangulaires
qui constituent le prisme. L’élève devrait reconnaître que l’on peut
déterminer l’aire totale d’un prisme droit triangulaire en faisant la
somme des aires des deux faces triangulaires et de celles des faces
rectangulaires. Encourager l’élève à analyser la relation entre des faces
triangulaires équilatérales ou isocèles.

Lorsqu’il détermine l’aire totale d’un objet à trois dimensions l’élève
devrait exprimer sa réponse sous forme d’unités carrées (habituellement
cm2 ou m2).

8FE3.4 Résoudre un problème
donné concernant l’aire totale
d’un objet.

111mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Résultat général : Résoudre des problèmes à l’aide de mesures directes
et indirectes.

Stratégies d’évaluation suggérées Ressources et notes

Ressource autoriséeJournal

•	 Demander	aux	élèves	de	décrire	comment	déterminer	l’aire	totale	
d’un prisme rectangulaire. Demander s’il existerait une manière de
raccourcir le processus.

(FE3.3)

Papier et crayon

•	 Demander	aux	élèves	de	résoudre	les	problèmes	suivants	:

 Tu rénoves ta maison (illustrée ci-dessous) et tu désires remplacer
	 	le	revêtement.	Le	revêtement	est	en	vente	à	15	$	le	mètre	carré.			
 Combien ce projet coûtera-t-il (sans compter les fenêtres et les
 portes) ?

(FE3.5)

Chenelière Mathématiques 8

Leçon 4.3 : L’aire de la surface
d’un prisme droit à base
rectangulaire

Leçon 4.4 : L’aire de la surface
d’un prisme droit à base
triangulaire

GE : p. 17-21, 22-27

CD : FR4.38, FR4.39

MÉ : p. 183-187, 188-193

112 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

La forme et l’espace (la mesure)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

On devrait utiliser des objets tels que des rouleaux d’essuie-tout, des
boîtes Pringles, des tubes en carton ou des boîtes de conserve pour
étudier l’aire totale des cylindres. Lorsqu’on utilise une boîte de conserve,
par exemple, on peut retirer l’étiquette pour représenter la surface
courbe (rectangle), ce qui permettra à l’élève de voir la relation entre la
circonférence de la face circulaire et la longueur de la surface courbée
correspondante (rectangle). Poser à l’élève le type de questions suivantes :

•	 De quelle forme sont la base et le dessus du cylindre?

•	 Comment peux-tu déterminer l’aire des deux cercles?

•	 De quelle forme est la surface courbée du cylindre?

•	 Comment vas-tu déterminer l’aire du rectangle?

•	 Quelle est la longueur du rectangle?

•	 Comment vas-tu déterminer la circonférence du cercle?

•	 Quelle est la largeur du rectangle?

L’élève devrait reconnaître que le dessus et la base du cylindre sont des
cercles. Il sait que l’aire d’un cercle correspond à A = πr2 et devrait
savoir que ces deux cercles sont congruents. L’élève pourrait avoir de la
difficulté à déterminer la longueur du rectangle. L’utilisation d’un cylindre
pouvant être déroulé leur permettra de voir que la longueur du rectangle
correspond à la circonférence du cercle, ce qui peut être déterminé en
employant C = πd ou C = π(2r) = 2πr. La largeur du rectangle correspond
à la hauteur du cylindre. On peut déterminer l’aire du rectangle (la surface
courbée) du cylindre en employant A = πdh ou A = 2πrh. Certains élèves
pourraient en conclure que l’on peut déterminer l’aire d’un cylindre
comme suit :

 ou

Comme c’est le cas pour les prismes, l’élève devrait développer une
compréhension du concept d’aire totale d’un cylindre avant de connaître
la formule.

8FE3.5 Décrire et appliquer des
stratégies servant à déterminer
l’aire totale d’un cylindre droit
donné.

8FE3.4 Suite

SA = 2A
cercle

+ A
surface courbée (rectangle)

SA = 2(πr2)+lw

SA = 2πr2 + C
cercle

× h
cylindre

SA = 2πr2 + 2πrh

SA = 2A
cercle

+ A
surface courbée (rectangle)

SA = 2(πr2)+lw

SA = 2πr2 + C
cercle

× h
cylindre

SA = 2πr2 + πdh

8FE3 Suite...

Indicateurs de rendement :

113mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Résultat général : Résoudre des problèmes à l’aide de mesures directes
et indirectes.

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée
Chenelière Mathématiques 8

Leçon 4.7 : L’aire de la surface
d’un cylindre droit

GE : p. 43-48

CD : FR 4.42

MÉ : p. 209-214

Journal

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:

 À l’aide d’un exemple, démontrer comment l’aire de la surface
courbée d’un cylindre correspond à l’aire d’un rectangle.

(8FE3.4)

Paper et crayon

•	 Demander	aux	élèves	de	déterminer	l’aire	de	la	surface	de	chacun	des	
cylindres suivants :

 (i) (ii)

(8FE3.4)

114 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

La forme et l’espace (la mesure)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

Pour stimuler leurs connaissances antérieures, donner à l’élève un prisme
rectangulaire fait de cubes emboîtables et poser les questions suivantes :

•	 Comment peux-tu déterminer le volume de ce prisme rectangulaire?

•	 Quel est le lien entre le volume du prisme rectangulaire et l’aire de sa
base?

Certains élèves pourraient dire que l’on peut compter le nombre de cubes
pour déterminer le volume. D’autres pourraient suggérer de multiplier
le nombre de cubes de chaque couche (l’aire de la base) par le nombre
de couches (la hauteur). Puisque la base d’un prisme rectangulaire est
un rectangle, on peut également écrire V = l × w × h. Prenons le prisme
ci-dessous :

On devrait présenter un prisme triangulaire à l’élève et lui demander
comment en déterminer le volume. Il pourrait suggérer la même
méthode : V = (Aire de la base) × Hauteur. L’élève devrait commencer à
étudier les prismes triangulaires pour lesquels on donne l’aire de la base.

Demander à l’élève comment il pourrait déterminer le volume d’un prisme
triangulaire s’il ne dispose pas de l’aire de la base. Puisque la base d’un
prisme triangulaire est un triangle, le volume du prisme peut être déterminé
en calculant l’aire de la face triangulaire et en la multipliant par la hauteur
du prisme. Rappeler à l’élève que l’aire d’un triangle se calcule comme suit :

 ou

L’élève croit aussi souvent, par erreur, que la base du prisme en est le fond
(la face sur laquelle l’objet repose). L’élève doit comprendre que la base d’un
cylindre est l’une des faces circulaires, que la base d’un prisme triangulaire
est l’une des faces triangulaires et que la base d’un prisme rectangulaire est
l’une des faces rectangulaires. L’étude des prismes dans diverses positions
devrait mettre l’accent sur le terme « base », puisqu’il est relié au calcul du
volume.

8FE4 Définir et appliquer des
formules pour déterminer le
volume de prismes et de cylindres
droits.
[C, L, RP, R, V]

Indicateurs de rendement :

Le volume désigne la quantité d’espace rempli par les objets à trois
dimensions. On le mesure en unités cubes. En 6e année, l’élève a défini
et appliqué la formule servant à déterminer le volume de prismes droits
rectangulaires. Il approfondira maintenant ses connaissances pour faire de
même avec les prismes triangulaires et les cylindres droits.

8FE4.1 Déterminer le volume
d’un prisme droit donné à l’aide
de l’aire de sa base.

8FE4.2 Expliquer le lien entre
l’aire de la base et le volume
d’objets à trois dimensions donné
et la formule de son volume.

V = (nombre de cubes de chaque couche) × (nombre de couches)

V = (aire de la base) × (hauteur)

V = (8 cm × 4 cm) × 3 cm

V = 72 cm3

base × hauteur

115mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Résultat général : Résoudre des problèmes à l’aide de mesures directes
et indirectes.

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée
Chenelière Mathématiques 8

Leçon 4.5 : Le volume d’un
prisme droit à base rectangulaire

Leçon 4.6 : Le volume d’un
prisme droit à base triangulaire

GE : p. 29-35, 36-42

CD : FR4.31

MÉ : p. 195-200, 202-208

CA : p. 85-86, 87-89

Portfolio

•	 Demander	aux	élèves	de	dessiner	un	prisme	droit	dont	la	base	a	
la forme de la première lettre de son prénom à l’aide de papier
quadrillé 1 cm. Il devra dessiner sa lettre sous forme de symbole en
lettre moulée et en prolonger les sommets pour former un prisme. Il
devrait faire ce qui suit :

(i) Compter les carrés pour trouver l’aire de sa lettre.
(ii) Utiliser une règle pour trouver la hauteur de son prisme et

 multiplier l’aire par la hauteur pour en calculer le volume.

(iii) Quel est le lien entre l’aire, la hauteur et le volume de ton

 prisme ?
(iv) Comment la forme de la base influence-t-elle le volume du

 prisme ?
(8FE4.1)

Performance

•	 Demander	aux	élèves	de	construire	de	petites	boîtes	cadeaux	en	
utilisant le développement à gauche montré à la page 202. Lorsqu’il a
créé son prisme rectangulaire, demander à l’élève de faire ce qui suit :

 (i) Déterminer l’aire totale de la boîte.

 (ii) Déterminer le volume de la boîte.

	 (iii)	 Tu	désires	remplir	la	boîte	de	chocolats	Hershey’s	Kisses.		 	
 Chaque chocolat a un volume de 0,29 centimètre cube.
 Déterminer le nombre de chocolats que l’on pourrait utiliser
 pour remplir la boîte.

(8FE2.2, 8FE2.4, 8FE3.3, 8FE3.5, 8FE4.5)

Aire de H = 7cm2

5,7 cm

116 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

La forme et l’espace (la mesure)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

8FE4 Suite...

Indicateurs de rendement : L’élève devrait faire le lien entre le calcul du volume d’un prisme et le
calcul de l’aire d’un cylindre. On peut déterminer le volume d’un prisme
rectangulaire en utilisant la formule V = (aire de la base) × Hauteur.
Puisque la base d’un cylindre est circulaire et que l’on détermine
l’aire d’un cercle par A = πr2, l’élève devrait en conclure que l’on peut
déterminer le volume d’un cylindre à l’aide de la formule V

cylindre
= πr2h.

Définir des formules de manière cohérente devrait éliminer la nécessité
pour l’élève de les mémoriser comme des éléments isolés de faits
mathématiques. Il pourra plutôt les déduire à partir de ce qu’il sait déjà.

Au fur et à mesure que l’élève étudie diverses solutions de résolution de
problèmes reliées au volume, on devrait lui présenter la relation entre un
centimètre cube et un millilitre : 1 cm3 = 1 ml.

8FE4.3 Généraliser et appliquer
une règle servant à déterminer le
volume de cylindres droits.

8FE4.2 Suite

8FE4.4 Démontrer que
l’orientation d’un objet à trois
dimensions donné n’affecte pas son
volume.

L’élève devrait comprendre que la position d’un objet à trois dimensions
n’affecte pas son volume. On pourrait lui présenter un objet à trois
dimensions, comme une boîte de soupe, et lui demander d’en
déterminer le volume. Mettre la boîte sur sa base et demander à l’élève
d’en déterminer le volume. Ensuite, faire pivoter la boîte sur le côté
et demander à nouveau à l’élève d’en déterminer le volume. Expliquer
pourquoi le volume est le même dans chacun des cas. L’élève devrait
reconnaître que le volume ne change pas si on modifie la position du
cylindre, puisque ses dimensions (rayon et hauteur) demeurent les
mêmes. De même, lorsqu’un prisme est placé sur une base différente, les
dimensions ne changent pas. Le volume ne change pas.

117mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Résultat général : Résoudre des problèmes à l’aide de mesures directes
et indirectes.

Stratégies d’évaluation suggérées Ressources et notes

Ressource autorisée

Chenelière Mathématiques 8

Leçon 4.8 : Le volume d’un
cylindre

GE : p. 49-53

CD : FR4.33, FR 4.43

MÉ : p. 215-219

CA : p. 93-94

Papier et crayon

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 (i) L’aire d’un CD est de 11 304 mm2. Chaque CD a une hauteur
 de 1 mm. Sarah a empilé 30 de ses CD. Comment peux-tu
 utiliser cette information pour trouver le volume ?

(8FE4.2, 8FE4.3)

 (ii) Quel est le volume d’un cylindre dont le rayon est de 14 cm et
 la hauteur de 12 cm ?

(8FE4.2)

Journal

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:

 Jérémie n’était pas au cours lorsque vous avez appris comment
déterminer le volume des objets à trois dimensions ci-dessous. Lui
expliquer comment procéder.

(8FE4.1, 8FE4.2, 8FE4.3)

Portfolio

•	 Demander	à	l’élève	d’effectuer	la	tâche	suivante	:

 Notre classe organise une collecte de fonds sous forme de vente
de maïs soufflé. Tu dois fabriquer tes propres contenants pour
économiser de l’argent. Tu as des feuilles de carton mesurant 27 cm
par 43 cm. Le volume de tes contenants serait-il plus élevé si l’on
roulait la feuille pour obtenir un contenant d’une hauteur de 27 cm
ou de 43 cm ? (Vous ajouterez une base circulaire lorsque la feuille
sera roulée.) Justifie ta réponse mathématiquement.

(8FE4.2)

118 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

La forme et l’espace (la mesure)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir : L’élève devrait résoudre divers problèmes requérant le calcul du volume
d’un cylindre ou d’un prisme droit. Encourager l’élève à dessiner des
diagrammes (le cas échéant) ou à employer des modèles pour l’aider
à visualiser les formes décrites dans les problèmes. Lui rappeler que le
volume de tout prisme ou cylindre peut être déterminé en utilisant la
formule V = (aire de la base) × Hauteur. L’élève devrait répondre à des
questions telles que :

•	 Le goujon en bois massif utilisé pour fabriquer un support
d’essuie-tout a un rayon de 1 cm et une hauteur de 37 cm.
Quelle est la quantité de bois se trouvant dans le goujon ?

•	 Un prisme triangulaire a un volume de 105 cm3. Sa hauteur est de
7 cm. Quelle est l’aire de sa base ?

•	 Un aquarium a les dimensions suivantes : longueur 80 cm, largeur
35 cm et hauteur 50 cm. Tu dois remplir l’aquarium jusqu’à 4 cm
du rebord. Quelle quantité d’eau dois-tu mettre dans l’aquarium ?

•	 Mme Bouchard fait du chocolat chaud pour sa classe. La bouilloire
électrique cylindrique qu’elle utilise a un diamètre de 25 cm et une
hauteur de 50 cm.

 (i) Quelle quantité de chocolat chaud peut-elle faire à l’aide de la
 bouilloire ?

 (ii) Il y a 30 élèves dans la classe de Mme Bouchard. Les tasses
 qu’elle utilise contiennent 235 mL de chocolat chaud chacune.
 Y aura-t-il assez de chocolat chaud pour la classe dans la
 bouilloire ?

8FE4.5 Appliquer une formule
pour résoudre un problème
concernant le volume d’un
cylindre ou d’un prisme droit.

8FE4 Suite...

Indicateurs de rendement :

119mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Résultat général : Résoudre des problèmes à l’aide de mesures directes
et indirectes.

Stratégies d’évaluation suggérées Ressources et notes

Ressource autoriséePapier et crayon

• Demander aux élèves de déterminer le volume d’un cube dont l’aire
totale est de 96 cm2.

(8FE4.1, 8FE4.5)

Performance
•	 Demander aux élèves de créer un pliable pour résumer ses

apprentissages à propos de l’aire totale et du volume des prismes et
des cylindres.

(8FE2, 8FE4)

•	 Demander aux élèves de trouver un objet cylindrique à la maison.
Il devrait dessiner l’objet et noter les mesures du diamètre et de
la hauteur. À l’aide de ces dimensions, l’élève devrait pouvoir
déterminer l’aire totale et le volume du cylindre qu’il a choisi. On
peut également demander à l’élève de trouver un prisme droit à la
maison, d’en noter les dimensions et d’en déterminer le volume et
l’aire totale.

(8FE4.3, 8FE4.5)

Journal

•	 Demander aux élèves de répondre à la question suivante :

 Joannie doit choisir entre deux contenants de crème glacée chez
 Mac’s :

 Les deux contenants coûtent la même chose.

 Lequel des deux contenants Joannie devrait-elle choisir si elle veut
avoir plus de crème glacée pour son argent ?

(8FE4.3, 8FE4.5)

Chenelière Mathématiques 8

Leçon 4.5 : Le volume d’un
prisme droit à base rectangulaire

Leçon 4.6 : Le volume d’un
prisme droit à base triangulaire

Leçon 4.8 : Le volume d’un
cylindre droit

GE : p. 29-34, 36-42, 49-53

CD : FR4.40, FR4.41, FR4.43

MÉ : p. 195-200, 202-208,
215-219

CA : p. 85-86, 87-89, 93-94

120 mathÉmatiques 8e annÉe - programme d’Études 2017

les prismes et les cylindres

Les pourcentages, les rapports
et

les taux

Durée suggérée : 5 semaines

septembre octobre novembre décembre mai juinjanvier février mars avril

D
at

e
d'

ac
hé

ve
m

en
t p

ré
vu

e

122

les pourcentages, les rapports et les taux

mathÉmatiques 8e annÉe - programme d’Études 2017

Au cours de ce module, l’élève approfondira ses connaissances en matière de
pourcentages en incluant les pourcentages entre 0 % et 1 %, plus grands que
100 % ou fractionnaires. Il représentera ces pourcentages à l’aide de papier
quadrillé et passera des pourcentages aux décimales et aux fractions. L’élève
poursuivra l’étude des rapports partie à partie et partie au tout pour exprimer
les rapports en tant que fractions et pourcentages. Il étudiera également les
rapports à trois valeurs. Il exprimera les rapports sous forme de fractions et de
pourcentages.

L’élève commencera l’étude des taux. Il les exprimera sous forme de mots ou
de symboles. Il les identifiera dans un contexte réel et les notera de manière
symbolique.

L’élève résoudra divers problèmes à propos des pourcentages, des rapports, des
taux et du raisonnement proportionnel. Les taxes de vente, les rabais, les notes
d’examen, les statistiques relatives au sport, les bulletins météorologiques, les
sondages d’opinion, les étiquettes nutritionnelles, les conversions de devises, les
intérêts, les commissions, la vitesse, la consommation de carburant, la fréquence
cardiaque et les comparaisons d’articles en vue d’un achat sont des situations qui
requièrent toutes une compréhension des pourcentages, des rapports, des taux et
du raisonnement proportionnel. Une bonne compréhension de ces concepts est
essentielle pour l’élève afin d’appréhender ces situations dans sa vie quotidienne.

RAG
Développer le sens du nombre

RAS 8N3

Démontrer une compréhension des
pourcentages supérieurs ou égaux à 0 %.

RAS 8N4

Démontrer une compréhension du
rapport et du taux.

RAS 8N5

Résoudre des problèmes comportant des
taux, des rapports et le raisonnement
proportionnel.

Aperçu du module

Orientation et
contexte

Cadre des résultats
d’apprentissage

123

les pourcentages, les rapports et les taux

mathÉmatiques 8e annÉe - programme d’Études 2017

7e année 8e année 9e année

Le nombre

7N2 Résoudre des problèmes
comportant des pourcentages
de 1 % à 100 %.

 [C, L, R, T]

8N3 Démontrer une compréhension
des pourcentages supérieurs ou
égaux à 0 %.
[L, RP, R, V]

8N4 Démontrer une compréhension
du rapport et du taux.
[C, L, V]

8N5 Résoudre des problèmes
comportant des taux, des
rapports et le raisonnement
proportionnel.
[C, L, RP, R]

Processus
mathématiques

[C] Communication [CE] Calcul mental et estimation

[L] Liens [R] Raisonnement

[RP] Résolution de problèmes [T] Technologie

[V] Visualisation

Continuum des résultats d’apprentissage spécifiques

124

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

On pourrait stimuler les connaissances antérieures de l’élève en lui
demandant de trouver des situations de la vie quotidienne faisant appel
aux pourcentages. Il pourrait suggérer certaines des situations suivantes :

•	 Notes	d’examen	(78	%	à	un	examen	de	science);	

•	 Taxe	de	vente	(taxe	de	13	%	sur	un	achat);

•	 Rabais	(25	%	sur	le	prix	habituel);

•	 Probabilités	(10	%	de	probabilité	de	pluie);

•	 Statistiques	relatives	au	sport	(25	%	des	tirs	au	but	ont	été	effectués	
par Jared).

Parler de situations dans lesquelles un pourcentage pourrait être
supérieur à 100 % ou entre 0 % et 1 %. L’élève peut suggérer les
éléments suivants :

•	 Un examen qui contient une question bonus pourrait donner un
résultat supérieur à 100;

•	 L’augmentation en pourcentage du prix d’un produit entre
1970 et 2015;

•	 Les chances d’une équipe de gagner la coupe Stanley (sous forme de
pourcentage);

•	 Le risque qu’il neige en août (sous forme de pourcentage);

•	 Le pourcentage de la valeur quotidienne sur les étiquettes
nutritionnelles.

L’élève devrait être en mesure de mettre un pourcentage donné au bon
endroit sur une droite numérique. On pourrait installer une ficelle avec
des points de repère sous forme de pourcentages comme 0 %, 50 %,
100 %, 150 % et 200 %. Donner une carte de pourcentage à chacun
des élèves et leur demander de mettre la carte à l’endroit approprié sur la
droite numérique.

En 7e année, l’élève a résolu des problèmes comportant des pourcentages
entre 1 % et 100 %. Plus précisément, il a effectué des conversions entre
les pourcentages, les fractions et les décimales, et résolu des problèmes
demandant le calcul du pourcentage d’un nombre. Au cours de ce
module, l’élève résoudra des problèmes comportant des pourcentages
entre 0 % et 1 %, et supérieurs à 100 %. Il déterminera le nombre
entier d’un pourcentage donné et résoudra des problèmes comportant
des augmentations et des diminutions, des combinaisons et des calculs
de pourcentages.

8N3.1 Fournir un contexte dans
lequel un pourcentage pourrait
être de plus de 100 % ou entre
0 % et 1 %.

8N3 Démontrer une
compréhension des pourcentages
supérieurs ou égaux à 0 %.

[L, RP, R, V]

Indicateur de rendement :

125

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Entrevue

•	 Demander aux élèves de répondre aux questions suivantes :

 (i) Lorsque l’entraîneur te dit de « donner votre 110 % », que
 veut-il dire ?

(8N3.1)

 (ii) Quelles sont les chances que ton directeur te donne une journée
 de congé d’école en raison de ton sourire ?

(8N3.1)

 (iii) Un journal a inclus 200 % dans l’un de ses titres. Donne un
 exemple d’une situation à laquelle l’article pourrait faire
 référence.

(8N3.1)

Journal

•	 Demander aux élèves de répondre aux questions suivantes :

 (i) Paul s’est vanté d’avoir un résultat de 105 % à son examen de
 mathématiques. Cette note est-elle possible ? Justifie ta réponse.

(8N3.1)

 (ii) Josianne estime que les chances que Maple Academy gagne
 le championnat contre Evergreen Collegiate sont de 0,50 %.
 Selon toi, à quelle école Josianne va-t-elle ? Explique ton choix.

(8N3.1)

Chenelière Mathématiques 8*

Leçon 5.1 : Les liens entre les
fractions, les décimales et les
pourcentages

Leçon 5.2 : Calculer des
pourcentages

GE : p. 4-11, 12-17

MÉ : p. 234-241, 242-247

*Légende

GE : Guide d’enseignement

CD : Cédérom

MÉ : Manuel de l’élève

CA : Cahier d’activités et
d’exercices

126

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir : En 6e année, l’élève a représenté des pourcentages entre 1 % et
100 % à l’aide d’une grille de centièmes dans laquelle un carré
représente un centième ou 1 %. Il utilisera les mêmes grilles pour
représenter les pourcentages entre 0 % et 1 % et supérieurs à 100 %, de
même que d’autres pourcentages fractionnaires.

Afin de stimuler les connaissances antérieures de l’élève, commencer par
utiliser une grille de centièmes pour représenter un nombre entier entre
1 et 100. Prenons par exemple 84 %. Lui poser les questions suivantes :

•	 Comment pourrais-tu représenter 110 % à l’aide d’une grille de
centièmes?

•	 Comment pourrais-tu représenter 0,5% à l’aide d’une grille de
centièmes?

•	 Comment pourrais-tu représenter 28,25% à l’aide d’une grille de
centièmes?

Pour représenter des pourcentages supérieurs à 100 %, l’élève devra
utiliser plus d’une grille de centièmes. Pour représenter 240 %, par
exemple, il devrait ombrer complètement deux grilles en plus de 40
carrés d’une troisième grille de centièmes, comme illustré ci-dessous.

I n t h i s d i a g r a m , t w o f u l l h u n d r e d s c h a r t s
a n d 4 0 b l o c k s o f a n o t h e r h u n d r e d c h a r t a r e
s h a d e d .

Pour représenter des pourcentages fractionnaires, l’élève devrait
reconnaître qu’il devra ombrer la partie fractionnaire correspondante de
chaque carré. Pour représenter 0,5 %, par exemple, il devra ombrer la
moitié d’un petit carré. Pour représenter 0,25 %, il devra en ombrer le
quart.

Pour représenter 29,5 % à l’aide d’une grille de centièmes, l’élève devrait
ombrer 29 carrés complets et la moitié d’un carré supplémentaire :

I n t h i s d i a g r a m , o u t o f t h e 1 0 0
b l o c k s , 2 9 f u l l b l o c k s a n d h a l f o f
a n o t h e r b l o c k a r e s h a d e d . T h i s
w o u l d r e p r e s e n t 2 9 . 5 % .

8N3.2 Représenter un
pourcentage fractionnaire donné à
l’aide de papier quadrillé.

8N3.3 Représenter un
pourcentage donné supérieur à
100 à l’aide de papier quadrillé.

8N3.4 Déterminer le pourcentage
représenté par la zone ombrée
d’une grille et le noter sous forme
de décimale, de fraction et de
pourcentage.

Dans ce diagramme, deux grilles
de centièmes complètes et 40 blocs
d’une troisième ont été ombrés.

Dans ce diagramme
comportant 100 blocs, 29 blocs
complets et la moitié d’un
trentième bloc sont ombrés.
Cela représente 29,5 %.

8N3 Suite...

Indicateurs de rendement :

127

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Papier et crayon

•	 Demander	aux	élèves	d’écrire	le	pourcentage	représenté	par	chacun	
des diagrammes suivants :

 (i)

 (ii)

 (iii)

 (iv)

(8N3.4)

•	 Demander aux élèves de représenter chacun des pourcentages
suivants à l’aide de papier quadrillé :

 (i) 140 %

 (ii) 71,42 %

 (iii) 0,64%

(8N3.2, 8N3.3)

Chenelière Mathématiques 8

Leçon 5.1 : Les liens entre les
fractions, les décimales et les
pourcentages

Leçon 5.2 : Calculer des
pourcentages

GE : : p. 4-11, 12-17

CD : FR5.21, FR5.22

MÉ : p. 234-241, 242-247

CA : p. 102-104, 105-106

128

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir : Les autres pourcentages, comme 0,28 %, sont plus difficiles à représenter
à l’aide d’une grille. Ce type de pourcentage requiert l’utilisation d’une
deuxième grille de centièmes, dans laquelle chaque petit carré représente
0,01 % L’élève devrait utiliser la grille de centièmes pour ombrer une
estimation de 0,28 et utiliser ensuite la deuxième grille de centièmes pour
ombrer 28 carrés sur 100, comme illustré ci-dessous.

I n t h i s d i a g r a m , p a r t
o f a b l o c k i s s h a d e d .
T h e h u n d r e d t h s
c h a r t i s u s e d a n d 2 8
b l o c k s o u t o f 1 0 0
a r e s h a d e d .

Lorsque l’on donne à l’élève une zone ombrée comme celles illustrées
ci-dessous, il devrait déterminer le pourcentage qui y est représenté.

Dans ce diagramme, une partie
des blocs est ombrée. La grille
de centièmes montre que 28
blocs sur 100 sont ombrés.

8N3.2, 8N3.3, 8N3.4 Suite

8N3 Suite...

Indicateurs de rendement :

129

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Performance

•	 L’élève pourrait jouer à Trouver votre partenaire. Créer un
paquet de cartes dans lequel la moitié des cartes comporte une
représentation illustrée d’un pourcentage et l’autre moitié comporte
la représentation symbolique correspondante à ces pourcentages.
Distribuer une carte à chacun des élèves de la classe. Demander à
l’élève de trouver son partenaire. Si un élève possède une carte sur
laquelle il est indiqué 154 %, par exemple, celui-ci doit trouver
l’autre élève dont la carte correspond à la représentation illustrée de
154 %.

(8N3.2, 8N3.3, 8N3.4)

Chenelière Mathématiques 8

Leçon 5.1 : Les liens entre les
fractions, les décimales et les
pourcentages

Leçon 5.2 : Calculer des
pourcentages

GE : p. 4-11, 12-17

CD : FR5.21, FR5.22

MÉ : p. 234-241, 242-247

CA : p. 102-104, 105-106

130

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir : En 6e année, l’élève a exprimé un pourcentage donné sous forme de
fraction ou de décimale, en se limitant aux pourcentages entre 1 %
et 100 %. Il apprendra maintenant à exprimer les pourcentages entre
0 % et 1 % et supérieurs à 100 %, ainsi que d’autres pourcentages
fractionnaires sous forme de décimale ou de fraction.

On pourrait stimuler les connaissances antérieures de l’élève en lui
demandant d’exprimer 56 % sous forme de fraction, puis de décimale.
Lui rappeler que pour cent signifie « de 100 ». Il devrait reconnaître
que 56 %, par exemple, signifie 56 de 100 ou . À l’aide de ses
connaissances sur les valeurs de position, l’élève devrait savoir que 56 %
représente 56 centièmes, ou 0,56. Ensuite, demander à l’élève comment
il écrirait un pourcentage fractionnaire comme 46,7 % sous forme
de fraction et de décimale. De nombreux élèves écriraient ce qui
équivaut à , et 0,467.

Une erreur fréquente survient lorsque l’élève fait correspondre 0,1 %
et 0,1. De façon semblable, l’élève pourrait mélanger avec 75 %.
L’utilisation des grilles de cent et de centièmes devrait aider l’élève
à comprendre la différence entre les deux. L’élève devrait utiliser ses
connaissances sur les valeurs de position pour convertir une décimale
donnée en fraction. Lorsque l’on demande à l’élève de convertir 0,365
en fraction, par exemple, il devrait savoir qu’il s’agit de trois cent
soixante-cinq millièmes. La compréhension de ce concept devrait lui
permettre de faire le lien entre 0,365 et la fraction . Puisque pour
cent signifie « de cent », l’élève devrait créer une fraction équivalente
dont le dénominateur est 100 : 36 5

100
,

 = 36,5%.

Lorsqu’il convertit une fraction en pourcentage ou en décimale, l’élève
devrait faire appel au raisonnement proportionnel. Prenons , par
exemple. Il pourrait écrire la proportion suivante :

Lorsqu’il a créé une fraction équivalente dont le dénominateur est

100, l’élève devrait pouvoir exprimer facilement la fraction comme étant
40 % ou 0,40.

L’élève devrait être en mesure d’exprimer la partie ombrée d’une grille
sous forme de fraction, de décimale et de pourcentage.

8N3.5 Exprimer un pourcentage
donné sous forme de décimale ou
de fraction.

8N3.6 Exprimer une décimale
donnée sous forme de pourcentage
ou de fraction.

8N3.7 Exprimer une fraction
donnée sous forme de décimale ou
de pourcentage.

8N3.4 Suite

8N3 Suite...

Indicateurs de rendement :

131

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Papier et crayon

•	 Demander	aux	élèves	de	copier	et	de	remplir	le	tableau	ci-dessous	:		

(8N3.5, 8N3.6, 8N3.7)

Performance

•	 Créer un paquet de cartes contenant une variété de pourcentages, de
décimales, de fractions et de paires illustrées. Les élèves peuvent se
mettre en équipe de deux pour participer à un jeu de concentration.
L’élève devrait disposer les cartes face contre la table et tenter
d’agencer les représentations correspondantes à tour de rôle.

(8N3.5, 8N3.6, 8N3.7)

Journal

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:

 Ton ami était absent de l’école lorsque l’enseignant a expliqué les
pourcentages fractionnaires. Lorsqu’il étudiait en vue de l’examen,
il a dit que correspondait à 0,5 sous forme de décimale.
Comment peux-tu l’aider à comprendre son erreur?

(8N3.5, 8N3.6, 8N3.7)

Pourcentage Décimale Fraction

148 %

 7
20 %

26,4 %
2,65
0,003
0,254

8
5

 1
250

3
8

Chenelière Mathématiques 8

Leçon 5.1 : Les liens entre les
fractions, les décimales et les
pourcentages

Leçon 5.2 : Calculer des
pourcentages

GE : p.4-11, 12-17

CD : FR5.6a, FR5.6b FR5.21,
FR5.22

MÉ : p. 234-241, 242-247

CA : p. 102-104, 105-106

1
2 %

132

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir : L’élève devrait résoudre une variété de problèmes faisant intervenir des
pourcentages, comme :

•	 déterminer le pourcentage d’un nombre;

•	 déterminer un nombre à partir d’un pourcentage donné;

•	 déterminer l’augmentation ou la diminution en pourcentage.

Au fur et à mesure que l’élève étudie des problèmes, l’encourager à varier
ses stratégies.

•	 25 % d’un nombre est égal à 80. Quel est ce nombre ?

 L’élève pourrait employer une droite numérique et des points de
 repère pour trouver la solution.

•	 5% d’un nombre est égal à 20. Quel est ce nombre ?

 L’élève devrait savoir que puisque 5 % d’un nombre est égal à
 20, alors 1 % de ce nombre doit être égal à 4 (20 ÷ 5 = 4). Par
 conséquent, 100 % de ce nombre doit être 400 (4 × 100).

 Il peut également reconnaître que si 5 % d’un nombre est égal à 20,
 alors10 % de ce nombre est égal à 40, et 100 % de ce nombre est
 égal à 400.

 L’élève pourrait aussi noter le tout sous forme d’équation :

 5 % d’un nombre = 20

 0,05 × ? = 20 ou 0,05x = 20

 Diviser les deux côtés de l’équation par 0,05 donne ? = 400 ou
 x = 400.

8N3.8 Résoudre un problème
donné comportant des
pourcentages.

Placer 80 au-dessus du point
correspondant à 25 % sur une droite
numérique qui s’étend de 0 % à 100 %.

Écrire les multiples de 80 au-dessus
des multiples de 25 % correspondants
jusqu’à 100 %.

Les multiples correspondants, 320 et
100 %, sont égaux.

8N3 Suite...

Indicateur de rendement :

Entier Partie

133

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Chenelière Mathématiques 8

Leçon 5.2 : Calculer des
pourcentages

Leçon 5.3 : Résoudre des
problèmes de pourcentages

Leçon 5.4 : Les taxes et les rabais

GE : p. 12-17, 18-25, 26-33

CD : FR5.22, FR5.23, FR5.24

MÉ : p. 242-247, 248-255,

256-262

CA : p. 105-106, 107-109, 110-
111

Papier et crayon

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 (i) Tania a eu 80 % à son examen de mathématiques. Si elle a
 obtenu 48 bonnes réponses, combien de questions l’examen
 comportait-il ?

(8N3.8)

 (ii) Pierre a fait en sorte que sa liste de chansons augmente de
 40 %. S’il possédait 300 chansons à l’origine, combien de
 chansons a-t-il maintenant ?

(8N3.8)

	 (iii)	 	Olivier	a	gagné	85	$	et	a	dépensé	15	$.	Quel	pourcentage	de		
 son argent a-t-il dépensé ?

(8N3.8)

 (iv) La semaine dernière, le personnel de la cafétéria a vendu
 60 sandwichs. Cette semaine, il en a vendu 48. Calcule le
 changement en pourcentage. Comment pourrais-tu vérifier ta
 réponse ?

(8N3.8)

Journal

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:

 Catherine a mentionné que la quantité de devoirs qu’elle avait à
faire avait augmenté de 400 % lorsque le temps requis pour les faire
est passé d’une demi-heure à 2 heures. Es-tu d’accord? Justifie ta
réponse.

(8N3.8)

134

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

•	 L’année dernière, 120 élèves étaient inscrits à l’école secondaire de
premier cycle. Cette année, les inscriptions ont augmenté de 15 %.
Quel est le nombre d’élèves inscrits cette année?

Une erreur fréquente survient lorsque l’élève détermine le pourcentage
du premier nombre. Dans ce cas, par exemple, l’élève pourrait
simplement multiplier 0,15 par 120, ce qui donnerait 18. Rappeler à
l’élève que les inscriptions ont augmenté et que la réponse ne peut pas
être inférieure à 120. Cela devrait l’aider à se rendre compte qu’il doit
ajouter 18 à 120. L’élève pourrait également choisir d’ajouter 100 %
(inscriptions de l’an dernier) à 15 % (augmentation) et déterminer la
valeur de 115 % de 120 élèves.

L’augmentation ou la diminution du pourcentage sert également à
déterminer la quantité de variation sous forme de pourcentage plutôt
que de quantité initiale et finale. L’élève devrait résoudre des problèmes
comme :

•	 Un arbre mesurait 3,7 m l’an dernier et mesure maintenant 4,8 m.
Quel est le pourcentage de variation de la grandeur de l’arbre?

•	 	 Un	grand	sac	de	croustilles	coûtait	auparavant	2,99	$.	On	pouvait	
les	acheter	pour	2,65	$	à	l’épicerie,	durant	le	temps	des	Fêtes.	Quel	
est le pourcentage de variation du prix des croustilles durant le
temps des Fêtes?

L’élève devrait reconnaître que le pourcentage d’augmentation ou de
diminution peut être déterminé en calculant

8N3.8 Suite

8N3 Suite...

Indicateur de rendement :

Quantité de l’augmentation ou la diminution
Quantité initiale

× 100 %.

135

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Chenelière Mathématiques 8

Leçon 5.2 : Calculer des
pourcentages

Leçon 5.3 : Résoudre des
problèmes de pourcentages

Leçon 5.4 : Les taxes et les rabais

GE : p. 12-17, 18-25, 26-33

CD : FR5.22, FR5.23, FR5.24

MÉ : p. 242-247, 248-255, 256-
262

CA : p. 105-106, 107-109, 110-
111

Performance

•	 Les	élèves	pourraient	jouer	à	Que le meilleur pourcentage gagne.
Chaque groupe d’élèves aura besoin d’un paquet de cartes.

 But

 Le but du jeu consiste à obtenir 10 points avant son ou ses
 adversaires.

 Règles du jeu

 1. Brasser les cartes. Distribuer quatre cartes à chaque joueur.
 2. Les as comptent pour 1, les figures comptent pour 0 et les

 nombres conservent leur valeur.
 3. Chaque joueur choisit deux cartes pour former un nombre

 à deux chiffres qui représente un pourcentage. Les deux cartes
 restantes représentent un nombre à deux chiffres.

 4. Calculer le pourcentage du nombre.
 5. Comparer les résultats avec ceux de son ou ses adversaires.

 L’élève ayant la plus grande valeur obtient un point.
(8N3.8)

Papier et crayon

•	 	 En	1970,	une	miche	de	pain	coûtait	0,25	$.	Aujourd’hui,	cette	
même	miche	coûte	2,69	$.	Demander	à	l’élève	de	calculer	la	
variation de prix d’une miche de pain sous forme de pourcentage.

(8N3.8)

136

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

8N3.9 Résoudre un problème
donné comportant des
combinaisons de pourcentages.

Un bon exemple de pourcentages combinés serait l’addition de
pourcentages, comme la taxe sur les produits et services (TPS) et la
taxe de vente provinciale (TVP). L’élève est exposé à des pourcentages
combinés tous les jours lorsqu’il achète des articles en magasin. À
Terre-Neuve-et-Labrador, la taxe est perçue par les gouvernements
fédéral et provincial. Actuellement, le gouvernement fédéral perçoit une
taxe de 5 % (TPS) et le gouvernement provincial perçoit une taxe de
8 % (TVP). On applique une taxe de 13 % au total sur tous les achats
effectués à Terre-Neuve-et-Labrador. C’est ce qu’on appelle la TVH ou
taxe de vente harmonisée. Citons ce qui suit :

•	 Joseph	achète	un	bâton	de	hockey	au	prix	de	74,99	$.		

 (i) Combien de TPS Joseph va-t-il devoir payer?

 (ii) Combien de TVP Joseph va-t-il devoir payer?

 (iii) Quel est le montant total des taxes sur le bâton de hockey?

 (v) Combien Joseph devra-t-il payer pour son bâton de hockey?

Certains élèves pourraient se rendre compte que le prix du bâton de
hockey	taxes	incluses	peut	être	déterminé	en	calculant	113	%	de	74,99$	
(100 % du prix sur l’étiquette plus la taxe de 13 %).

8N3 Suite...

Indicateur de rendement :

137

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Chenelière Mathématiques 8

Leçon 5.4 : Les taxes et les rabais

GE : p. 26-32

CD : FR5.24

MÉ : p. 256-262

CA : p. 110-111

Papier et crayon

•	 Distribuer	à	l’élève	un	tableau	des	taux	de	taxe	provinciale	et	lui			
 demander de le consulter pour répondre aux questions suivantes :

 Sonia doit voyager partout au Canada pour le travail. Elle planifie
 acheter un nouvel ordinateur portable. On vend cet ordinateur
	 1	850	$	à	Terre-Neuve-et-Labrador	et	on	le	vend	1	925	$	en	Alberta,		
 avant taxes. Combien l’ordinateur coûtera-t-il dans chaque province ?
 Dans quelle province Sonia devrait-elle acheter son ordinateur ?

(8N3.9)

Journal

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:

 Ton amie habite en Ontario. Vous prévoyez vous rendre ensemble à
Québec et souhaitez acheter des vestes assorties durant le voyage. Les
vestes	coûtent	59,90	$	dans	chacune	des	provinces.	Envoie	à	ton	amie	
un courriel dans lequel tu chercheras à la convaincre de ton choix de
l’une des trois provinces, entre l’Ontario, Terre-Neuve-et-Labrador et
le Québec, où tu penses acheter les vestes, en mentionnant la raison
de ton choix.

(8N3.9)

138

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

8N3 Suite...

Indicateur de rendement :
L’élève devrait résoudre une variété de problèmes dans lesquels il faudra
déterminer le pourcentage d’un pourcentage.

•	 Un magasin offre un rabais de 20 % sur le prix habituel des
vêtements. La semaine suivante, il offre un 40 % de rabais
supplémentaire sur le prix réduit.

	 (i)	 Si	le	prix	habituel	d’une	paire	de	jeans	est	de	59,99	$,	quel	est	le		
 prix réduit durant la deuxième semaine avant les taxes ?
 (ii) Quel sera le prix total de la paire de jeans ?
 (iii) Comment peux-tu déterminer le prix réduit en ajoutant 20 % à
	 	 40	%	puis	en	calculant	60	%	de	59,99	$?	Justifie	ta	réponse.

Une erreur fréquente se produit lorsque l’élève ajoute 20 % à 40 % et
affirme que le rabais total est de 60 %. Rappeler à l’élève que le rabais de
40 % s’applique au prix déjà réduit. Orienter l’élève à l’aide de ce type
d’exercice lui permettra de voir la différence de prix et renforcera ses
compétences en matière de séquence de calculs.

•	 Carey Price a remporté 67 % des parties qu’il a jouées durant la
saison régulière 2014-2015. Des parties qu’il a remportées, 20 %
étaient des jeux blancs. S’il a joué 66 parties de la saison régulière,
combien de jeux blancs Carey Price a-t-il signés ?

•	 Pour le dernier module, 96 % des élèves de sciences 8 ont réussi leur
examen. De ces élèves, 87,5 % ont obtenu un A. S’il y a 25 élèves
dans le cours de sciences 8, combien d’entre eux ont obtenu un A ?

•	 	 Le	prix	courant	d’un	téléviseur	à	écran	plat	est	de	599	$.	Le	magasin	
offre un rabais de 25 %. Combien, en incluant les taxes, le téléviseur
coûtera-t-il ?

8N3.10 Résoudre un problème
donné dans lequel il doit calculer
le pourcentage d’un pourcentage.

139

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Chenelière Mathématiques 8

Leçon 5.4 : Les taxes et les rabais

GE : p. 26-32

CD : FR 5.24

MÉ : p. 256-262

CA : p. 110-111

Journal

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 (i) Deux magasins offrent des rabais différents :

 Magasin A : 50 % durant une journée seulement.

 Magasin B : 25 % de remise la première journée, suivi de 25 %
 de remise sur le prix réduit la seconde journée.

 Quel magasin offre les meilleurs soldes ?

(8N3.10)

 (ii) Un	veston	coûte	100	$.	La	remise	sur	le	prix	du	veston	est	de		
 15 %. Cependant, tu dois également payer une taxe de vente de
	 	 15	%.	Le	veston	te	coûtera-t-il	100	$,	moins	de	100	$	ou	plus		
	 	 de	100	$?	Explique	ton	raisonnement.

(8N3.10)

 (iii) Charles travaille à temps partiel à un restaurant-minute local.
 Son prochain chèque de paye inclura une augmentation de
 salaire de 5 %. Dans six mois, il recevra une prime de
 rendement de 10 %. Charles dit à ses amis qu’il reçoit une
 augmentation de salaire de 15 %. A-t-il raison ? Justifie ta
 réponse.

(8N3.10)

Papier et crayon

•	 Sébastien	collectionne	les	cartes	de	hockey.	Sa	collection	comprend	
150 cartes. Pour son anniversaire, ses amis lui ont donné des cartes
de hockey, ce qui a augmenté sa collection de 20 %. À Noël, sa
collection a augmenté d’un autre 15 %. Demander à l’élève de
déterminer le nombre total de cartes dans la collection de Sébastien à
Noël.

(8N3.10)

140

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

8N4 Démontrer une
compréhension du rapport et du
taux.

[C, L, V]

En 6e année, l’élève a appris qu’un rapport est une comparaison entre
deux quantités de la même unité. Il a représenté des rapports à deux
valeurs de manière concrète, illustrée et symbolique. Il a également
étudié des rapports équivalents et résolu des problèmes faisant intervenir
des rapports. Au cours de ce module, il approfondira ses connaissances
en incluant les rapports à trois valeurs. Pour la première fois, l’élève verra
les taux. Il décrira et notera les taux à l’aide d’exemples réels et résoudra
divers problèmes comportant des taux, comme les prix unitaires.
Résoudre des problèmes à l’aide de taux et de prix unitaires permettra
à l’élève de faire des liens entre des situations de sa vie quotidienne et
renforcera sa compréhension de ces concepts.

Pour stimuler ses connaissances antérieures, lui présenter des problèmes
comme :

M. Simard fait l’inventaire de l’équipement de sport du gymnase. Il a
répertorié 24 ballons de volleyball, 10 ballons de soccer et 5 balles de
baseball.

(i) Quel est le rapport entre les ballons de volleyball et les balles de
 baseball? De quel type de rapport s’agit-il ?

(ii) Quel est le rapport entre les ballons de soccer et le nombre total de
 balles et de ballons? De quel type de rapport s’agit-il ?

L’élève devrait reconnaître qu’un rapport partie à partie est une
comparaison d’une partie d’un ensemble avec une autre partie du même
ensemble, tandis qu’un rapport partie au tout est une comparaison entre
une partie d’un ensemble et l’ensemble complet. L’élève devrait étudier
les rapports sous diverses formes au cours de ce module. Il devrait
exprimer les rapports sous ces formes. Le rapport 24:5, par exemple,
peut aussi s’écrire 24 sur 5.

À l’aide de l’exemple précédent, demander à l’élève d’écrire le nombre
de ballons de volleyball par rapport au nombre de ballons de soccer, par
rapport au nombre de balles de baseball. De nombreux élèves seront en
mesure de facilement passer des rapports à deux valeurs aux rapports à
trois valeurs, et comprendre que le rapport entre les ballons de volleyball,
les ballons de soccer et les balles de baseball peut s’écrire 24:10:5 ou
24 sur 10 sur 5. Un rapport à trois valeurs compare aussi trois quantités
de la même unité.

8N4.1 Exprimer un rapport à
deux valeurs dans un contexte
donné sous les formes 3:5
ou 3 sur 5.

8N4.2 Exprimer un rapport à
trois valeurs dans un contexte
donné sous les formes 4:7:3 ou
4 sur 7 sur 3.

Indicateurs de rendement :

141

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Chenelière Mathématiques 8

Leçon 5.5 : Les rapports

GE : p. 34-38

CD : FR5.25

MÉ : p. 264-268

CA : p. 112-114

Entrevue

•	 Demander	aux	élèves	d’utiliser	son	environnement	en	classe	pour	
déterminer les rapports suivants :

(i) Garçons et filles;
(ii) Filles et garçons;
(iii) Garçons et nombre total d’élèves;
(iv) Garçons et filles et nombre total d’élèves;
(v) Fenêtres et portes;
(vi) Pupitres et chaises.

(8N4.1, 8N4.2)

Papier et crayon

•	 Demander	aux	élèves	d’écrire	un	rapport	partie	à	partie	et	un	rapport	
partie à partie à tout pour chacune des situations suivantes :

 (i) Un sac contient 3 jujubes et 5 suçons.

 (ii) Un panier à pêche contient 6 truites et 5 saumons.

 (iii) Au port, il y a deux types de bateaux : des doris et des
 chalutiers. Il y a au total 40 bateaux, dont 7 chalutiers.

 (iv) Les nombres premiers et composés inférieurs ou égaux à 20.

(8N4.1, 8N4.2)

142

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :
8N4 Suite...

8N5 Résoudre des problèmes
comportant des taux, des
rapports et le raisonnement
proportionnel.

[C, L, RP, R]

Puisque les fractions représentent une partie d’un tout ou d’un
ensemble, les rapports partie au tout peuvent être écrits sous forme de
fraction. Supposons, par exemple, que le rapport entre les bananes et le
nombre total de fruits dans un panier est de 6:20. On peut le représenter
par la fraction et on peut dire que 6 sur 20 sont des bananes.

Pour exprimer un rapport partie à partie sous forme de fraction partie à
tout, l’élève devra réécrire le rapport sous la forme partie à tout, comme
le démontre l’exemple suivant :

•	 Le rapport entre les filles et les garçons de la chorale de l’école
 est de 13:7.

 (i) Décris le rapport entre les filles et le nombre total d’élèves.
 (ii) Écris la fraction partie à tout correspondante.

Puisque le rapport 13:7 ne compare pas une partie au tout, on ne peut
pas l’écrire directement sous forme de fraction. Le rapport entre les filles
et le nombre total d’élèves est de 13:20, ce qui peut être exprimé sous
forme de fraction, . Il y a 13 filles sur 20 élèves.

Plus tôt durant le cours, l’élève a exprimé des fractions sous forme de
pourcentages. Il devrait se baser sur ces connaissances pour exprimer un
rapport donné sous forme de pourcentage. Exprimer un rapport donné
sous forme de pourcentage requiert une étape de plus - convertir le
rapport en fraction.

8N4.3 Exprimer un rapport
partie à partie sous forme de
fraction partie à tout.

8N5.1 Expliquer la signification
de selon un contexte donné.

b

a

8N5.2 Fournir un contexte selon
lequel représente :

• une fraction;
• un taux;
• un rapport;
• un quotient;
• une probabilité.

b

a

8N4.4 Exprimer un rapport
donné sous forme de pourcentage.

Indicateurs de rendement :

143

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Papier et crayon

•	 Demander	aux	élèves	d’écrire	chacun	des	rapports	partie	à	partie	
suivants sous forme de rapports partie au tout simplifiés :

(i) 14 sur 6
(ii) 4:22
(iii) 18:12
(iv) 25 sur 20
(v) 18:21
(vi) 18:3
(vii) 7:21
(viii) 20 sur 9
(ix) 4:10
(x) 84 sur 16

(8N4.3)

•	 Demander aux élèves d’utiliser les nombres suivants pour répondre
aux questions ci-dessous :

 (i) Explique comment le diagramme représente les rapports
 2:3 et 2:5.

(ii) Convertis chaque rapport en fraction et en pourcentage.

(8N4.3, 8N4.4)

Chenelière Mathématiques 8

Leçon 5.5 : Les rapports

GE : p. 34-38

CD : FR5.25

MÉ : p. 264-268

CA : p. 112-114

144

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir : Par l’exploration et l’établissement de liens significatifs, on peut relier les
rapports à des situations quotidiennes. Proposer un remue-méninges avec
les élèves pour discuter des moments où ils ont fait face à des rapports
dans leur vie quotidienne. L’élève pourrait suggérer certaines des situations
suivantes :

•	 On utilise les rapports pour faire du jus d’orange. On doit ajouter
trois tasses d’eau à chaque boîte (c’est-à-dire que le rapport d’eau
comparativement au jus d’orange est de 3:1 ou « 3 sur 1 »).

•	 Les rapports sont utilisés pour les cartes géographiques. Une échelle
de 1:100 sur une carte, par exemple, signifie que chaque centimètre
sur la carte représente une distance réelle de 100 km. L’élève devrait
comprendre pourquoi une telle échelle (ou rapport) est nécessaire,
puisqu’il est impossible d’employer les distances réelles sur une carte.

•	 Mélanger l’essence et l’huile pour les scies à chaîne, les souffleuses
à neige et les motoneiges. Le rapport essence : huile de certaines
machines est de 50:1. Cela signifie que pour 50 L d’essence, il faut 1 L
d’huile.

Au fur et à mesure que l’élève étudie une variété d’exemples de la vie
quotidienne, il devrait pouvoir déterminer le rapport et le noter sous forme
symbolique. Encourager l’élève à décrire les rapports verbalement avant
toute chose. Cela pourrait l’aider à écrire les valeurs du rapport dans le bon
ordre de comparaison lorsqu’il les exprime sous forme numérique.

8N4.5 Identifier et décrire des
rapports dans la vie quotidienne
et les noter de manière
symbolique.

8N4 Suite...

Lorsqu’il résout des problèmes comportant des rapports, l’élève peut utiliser
plusieurs stratégies appropriées, incluant, mais sans s’y limiter, le dessin,
l’utilisation de rapports équivalents, l’expression d’une valeur du rapport
égale à 1 et l’utilisation des pourcentages. L’élève devrait résoudre des
problèmes comme :

•	 Le rapport entre les ballons de basketball intérieurs et extérieurs au
centre de loisirs est de 6:3. Si le centre de loisirs possède en tout 45
ballons, combien d’entre eux sont des ballons d’intérieur ?

•	 Le rapport garçons-filles dans ta classe est de 3:5. Quel pourcentage des
élèves représente les garçons ?

•	 Le rapport entre les victoires et les défaites d’une équipe de soccer pour
filles est de 7:3. Le rapport entre les victoires et les défaites d’une équipe
de soccer pour garçons est de 5:2. Chaque équipe a joué 12 parties.
Quelle équipe a eu la meilleure saison ?

•	 Une recette de crème glacée à la fraise nécessite 400 mL de lait et 2
tasses de fraises. Émilie n’a que 150 mL de lait. Combien de tasses de
fraises devrait-elle utiliser ?

Au fur et à mesure que l’élève résout des problèmes variés, l’encourager
à échanger ses stratégies avec ses pairs. Ces discussions renforceront
sa compréhension des rapports et lui permettront d’observer diverses
approches pour un même problème.

8N5.3 Résoudre un problème
donné faisant intervenir des
rapports.

Indicateurs de rendement :

145

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Performance

•	 Demander	aux	élèves	de	consulter	les	journaux,	les	magazines	et	
l’Internet pour trouver des exemples réels de rapports.
L’élève devrait :
(i) Imprimer ou recopier le rapport et son contexte;

 (ii) Déterminer s’il s’agit d’un rapport partie à partie ou partie à tout;
 (iii) Exprimer le rapport sous forme de fraction et de pourcentage.
 L’élève doit ensuite présenter ses trouvailles en classe.

(8N4.3, 8N4.4, 8N4.5)

Journal

•	 Pour faire des crêpes, le rapport entre la préparation à crêpe à l’eau
est de 4:3. Demander à l’élève de discuter de la signification de ce
rapport et de décrire un autre exemple d’utilisation des rapports en
cuisine.

(8N4.5)

•	 Demander aux élèves de déterminer si le problème suivant peut être
résolu à l’aide de proportions :

 David a 6 ans et Hélène a 2 ans. Quel âge aura Hélène lorsque
 David aura 12 ans ?

(8N5.3)

Papier et crayon

•	 Une	statue	de	John	Cabot	a	été	conçue	à	partir	d’un	modèle.	La	
hauteur du modèle était de 25 cm. Demander à l’élève de déterminer
la hauteur en mètres de la statue, si on considère qu’elle a été
construite à une échelle de 1:15 (l’échelle représente le rapport entre
le modèle et la hauteur réelle).
 (8N5.3)

Chenelière Mathématiques 8

Leçon 5.5 : Les rapports

 Leçon 5.6 : Les rapports
équivalents

 Leçon 5.7 : Comparer des
rapports

Leçon 5.8 : Résoudre des
problèmes de rapports

GE : p. 34-38, 39-45, 49-56,
57-63

CD : FR5.6a, FR5.6b, FR5.25,
FR5.26, FR5.27, FR5.28

MÉ : p. 264-268, 269-275,
279-286, 287-293

CA: p. 112-114, 115-117, 118-
121, 122-123

146

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

8N4 Suite...
8N5 Suite...

L’élève a étudié les rapports, qui comparent des quantités de la même
unité. Il étudiera maintenant les taux, qui comparent des quantités
d’unités différentes. Il exprimera des taux donnés à l’aide de symboles
et de mots, identifiera des exemples de taux dans sa vie quotidienne et
résoudra des problèmes faisant intervenir des taux.

On peut poser les questions suivantes pour stimuler les connaissances
antérieures de l’élève :

•	 Qu’est-ce qu’un taux ?

•	 Quels exemples de taux connais-tu ?

L’élève connaît déjà les taux, même s’il ne les considère pas comme tels.
Il pourrait suggérer certaines des situations suivantes :

•	 Vitesse – Jérôme a parcouru 1,2 km à la marche en 15 minutes
 (1,2 km/15 min);

•	 Consommation de carburant – 20 L pour 100 km (20 L/100 km);

•	 Fréquence cardiaque – La fréquence cardiaque de Martin était de
80 battements par minute (80 battements/min).

•	 	 Prix	–	la	dinde	coûte	1,97	$	par	livre	(1,97	$/lb);		

	 -	Le	poulet	tranché	coûte	2,79	$	pour	100	g	(2,79	$/100	g);
	 -	24	bouteilles	d’eau	coûtent	3,49	$	(3,49	$/24	bouteilles).

•	 Messagerie texte – Daphnée envoie 350 messages textes en 7 jours
(350 messages textes/7 jours)

•	 	 Salaire	–	Édouard	a	gagné	120	$	pour	4	heures	de	travail												
(120	$/4	h);				

•	 Horaires de cours – Simon a 10 cours de mathématiques en 14 jours
(10 cours/14 jours).

L’élève devrait inclure les unités lorsqu’il écrit un taux, puisque ce
dernier représente une comparaison entre deux quantités.

L’élève devrait comprendre que le taux ne peut pas être exprimé sous
forme de pourcentage, puisqu’il comporte des quantités d’unités
différentes. Un pourcentage sert à comparer des quantités d’une même
unité.

8N4.6 Exprimer un taux donné
à l’aide de mots ou de symboles.

8N4.7 Identifier et décrire des
taux dans la vie quotidienne et les
noter de manière symbolique.

8N5.1, 8N5.2 Suite

8N4.8 Expliquer pourquoi un
taux ne peut pas être représenté
sous forme de pourcentage.

Indicateurs de rendement :

147

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Papier et crayon

•	 Demander	aux	élèves	d’identifier	les	taux	dans	les	situations	suivantes	
et de les exprimer à l’aide de mots et de symboles.

(i)	 	 Lorsque	Denise	a	acheté	de	l’essence,	elle	a	payé	27,44	$	pour		
 11,2 litres. Trouvez le prix de l’essence au litre.

(ii) Jérôme a rempli sa baignoire de 60 gallons en 5 minutes. À
 quelle vitesse l’eau coulait-elle ?

(iii) Pendant ses vacances, Chantal a emprunté un vol qui a duré 4,5
 heures. Elle a parcouru 954 milles. Trouve la vitesse moyenne
 de l’avion.

(8N4.6)

Entrevue

•	 Demander	aux	élèves	de	décrire	et	de	fournir	un	exemple	de	taux	
pour chacune des situations suivantes :

(i) La vitesse à laquelle tu circules sur l’autoroute;
(ii) Combien d’oeufs une famille utilise-t-elle en :
 - une journée;
 - une semaine;
 - un mois.
(iii) Statistiques concernant le hockey.

(8N4.6, 8N4.7)

Journal

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 Quelles sont les similitudes entre les rapports et les taux ? Quelles
sont les différences entre les rapports et les taux ? L’élève doit appuyer
sa réponse sur des exemples. Il pourrait comparer les rapports et les
taux à l’aide d’un diagramme de Venn.

(8N4.8, 8N5.1, 8N5.2)

Chenelière Mathématiques 8

Leçon 5.9 : Les taux

Leçon 5.10 : Comparer des taux

GE : p. 64-69, 70-76

MÉ : p. 294-299, 300-306

CA : p. 124-126

148

les pourcentages, les rapports et les taux

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

Le nombre

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

8N5 Suite...

La résolution de problèmes comportant des taux requiert souvent des
comparaisons. Il est important que l’élève sache que lorsqu’il compare
des taux, les unités doivent être les mêmes. S’il compare une quantité
en grammes à une quantité en kilogrammes, par exemple, l’élève devrait
exprimer les deux mesures en grammes ou en kilogrammes. Il se peut
qu’il soit nécessaire de revoir la conversion d’une unité de mesure en une
autre.

Lorsqu’il écrit des taux équivalents, l’élève devrait s’assurer que le
positionnement des unités est constant. Un taux de 100 km/h, par
exemple, devrait présenter la mesure de la distance au numérateur et la
mesure de temps au dénominateur.

Pour résoudre les problèmes faisant intervenir la distance, le temps et
la vitesse moyenne, ou pour déterminer le meilleur achat à faire dans
une situation de consommation, il est souvent avantageux d’utiliser
des taux unitaires. Un taux unitaire illustre deux mesures qui sont
directement proportionnelles et un des termes du taux est 1. L’élève
peut donc déterminer rapidement quel est le meilleur achat ou quel est
l’objet le plus rapide. Au fur et à mesure que l’élève fait face à différents
contextes de résolution de problèmes, l’encourager à faire part de son
raisonnement. L’élève devrait résoudre divers problèmes circonstanciels
faisant intervenir des taux, tels que :

•		 La	pharmacie	du	coin	annonce	des	caisses	de	boîtes	de	macaroni	au	
fromage	au	prix	spécial	de	8,99	$.	Il	y	a	12	boîtes	dans	une	caisse.	
L’épicerie d’en face vend les mêmes boîtes de macaroni au fromage à
un	prix	de	5	$	pour	6	boîtes.	Quel	est	le	meilleur	prix	?

•	 Frédéric a parcouru 6,4 km à la marche en 80 minutes. S’il continue
à ce rythme, quelle distance aura-t-il parcourue en deux heures ?

•	 	 Au	parc	d’attractions,	on	peut	acheter	un	ticket	pour	1,50	$,	ou	un	
livret	de	20	tickets	pour	25	$.

 (i) Quel est le prix unitaire d’un ticket si l’on achète un livret?

 (ii) Chaque manège coûte 3 tickets. Jonathan planifie de faire 6
 tours de manège.
 Quelle option est la plus avantageuse pour lui ?

8N5.4 Résoudre un problème
donné comportant des taux.

Indicateur de rendement :

149

les pourcentages, les rapports et les taux

Stratégies d’évaluation suggérées

Résultat d’apprentissage général : Développer le sens du nombre

Ressources et notes

Ressource autorisée

mathÉmatiques 8e annÉe - programme d’Études 2017

Chenelière Mathématiques 8

Leçon 5.9 : Étudier les taux

Leçon 5.10 : Comparer des taux

GE : p. 64-69, 70-76,

CD : FR5.7a, FR5.7c, FR5.29

MÉ : p. 294-299, 300-306

CA : p. 124-126, 127-128

Papier et crayon

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

(i) Jeanne a trouvé une bonne affaire concernant des boissons
	 gazeuses.	Elle	pourrait	acheter	12	canettes	pour	2,99	$.	Elle	a		
 besoin de 72 canettes pour sa soirée. Explique comment elle
 peut calculer le coût total.

(8N5.4)
(ii) Quelle est la meilleure affaire : 1,2 L de jus d’orange pour

	 2,50	$,	ou	0,75	L	de	jus	d’orange	pour	1,40	$?	Explique	ta		
 réponse.

(8N5.4)

Entrevue

•	 Lorsqu’elles	préparent	de	la	limonade,	Suzanne	utilise	5	cuillères	
de poudre pour 6 tasses d’eau et Sarah, 4 cuillères de poudre pour
5 tasses d’eau. Demander à l’élève de répondre aux questions
suivantes :

(i) Les proportions de poudre et d’eau sont-elles équivalentes?
 Justifie ta réponse.

(ii) Dans quelle situation la limonade risque-t-elle d’être plus
 savoureuse ? Quelles hypothèses as-tu formulées ?

(8N5.4)

Présentation

•	 Demander	aux	élèves	de	faire	une	recherche	sur	une	course	de	fond	
de niveau local ou national et de comparer les performances des
gagnants de différentes années. L’élève devrait comparer la distance
parcourue avec le temps mis à faire la course.
 (8N5.4)

•	 Demander	aux	élèves	de	déterminer	l’économie	de	carburant	de	la	
voiture familiale. Il pourrait tenir un journal comme celui illustré
ci-dessous pour faire le suivi des achats de carburant, des kilomètres
parcourus et de l’économie de carburant durant plusieurs semaines.

(8N5.4)

Quantité
d’essence
achetée
(litres)

Kilométrage
au début

(km)

Kilométrage
à	la	fin				
(km)

Distance
totale

parcourue

Efficacité	
du carburant

150

les pourcentages, les rapports et les taux

mathÉmatiques 8e annÉe - programme d’Études 2017

 Les équations linéaires et leur
représentation graphique

Durée suggérée : 5 semaines

septembre octobre novembre décembre mai juinjanvier février mars avril

D
at

e
d'

ac
hé

ve
m

en
t p

ré
vu

e

152

les Équations linÉaires et leur reprÉsentation graphique

mathÉmatiques 8e annÉe - programme d’Études 2017

Au cours de ce module, l’élève continuera à raffiner ses compétences
en algèbre en résolvant des problèmes comportant des équations
linéaires simples et complexes qui feront appel aux nombres rationnels
et à la propriété de la distributivité. On doit amener l’élève à se
servir de matériel concret dans un premier temps, pour se tourner
progressivement vers la représentation symbolique pour la résolution
d’équations. L’élève vérifiera également ses solutions aux équations
linéaires et analysera les solutions pour repérer et corriger les erreurs.
Il se servira de ses connaissances en matière d’équations linéaires pour
résoudre des problèmes circonstanciels.

L’élève créera des tables de valeurs de relations linéaires en substituant
les valeurs de l’équation. Il déterminera également les valeurs
manquantes en paires ordonnées. L’élève tracera le graphique
représentant des relations linéaires à deux variables en marquant les
paires ordonnées obtenues grâce à la table des valeurs. Il décrira le
lien entre les variables d’un graphique donné. L’étude de contextes
pertinents, comme l’usage de ces fonctions dans le domaine financier,
renforcera la compréhension de ces concepts.

L’étude de l’algèbre aide au développement d’une pensée logique et de
compétences en résolution de problèmes. Les compétences en algèbre
sont nécessaires dans les domaines de l’informatique, de l’électronique,
du génie, de la médecine et des affaires.

Aperçu du module

Orientation et
contexte

153MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

les Équations linÉaires et leur reprÉsentation graphique

RAS 8RR1
Tracer un graphique représentant des
relations linaires à deux variables et analyser le
graphique.

RAG
Représenter des expressions

algébriques de plusieurs manières.

RAS 8RR2
Modéliser et résoudre des problèmes en
utilisant des équations linéaires de la forme :
•	 ax b=
•	 , 0x

a b a= ≠
•	 ax b c+ =

•	 , 0x
a b c a+ = ≠

•	 ()a x b c+ =
où a, b, et c sont des nombres entiers.

Cadre des résultats d’apprentissage

154

les Équations linÉaires et leur reprÉsentation graphique

mathÉmatiques 8e annÉe - programme d’Études 2017

7e année 8e année 9e année

Régularités et relations (régularités)
7RR1 Démontrer une

compréhension des
régularités exprimées
oralement ou par écrit
et de leurs relations
correspondantes.
[C, L, R]

7RR2 Créer une table des valeurs
à partir d’une relation
linéaire, tracer le graphique
et l’analyser pour en tirer des
conclusions et résoudre des
problèmes.
[C, L, RP, R, V]

8RR1 Tracer un graphique représen-
tant des relations linaires à deux
variables et analyser le graphique.
[C, CE, RP, R, T, V]

9RR1 Généraliser une régularité
issue d’un contexte de
résolution de problèmes
en utilisant des équations
linéaires, et les vérifier par
substitution.
[C, CN, PS, R, V]

9RR2 Tracer le graphique
d’une relation linéaire,
l’analyser et interpoler
ou extrapoler pour
résoudre des problèmes.
[C, L, RP, R, T, V]

Les régularités et les relations (les variables et les équations)
7RR3 Démontrer une

compréhension de la
préservation de l’égalité en :

•	 Modélisant la
préservation de l’égalité,
de façon concrète,
imagée et symbolique;

•	 Appliquant la
préservation de l’égalité
pour résoudre des
équations.
[C, L, RP, R, V]

7RR4 Expliquer la différence
entre une expression et une
équation.
[C, L]

7RR5 Évaluer une expression dont
la valeur de toute variable est
donnée.
[L, R]

8RR2 Modéliser et résoudre des
problèmes en utilisant des
équations linéaires de la forme :

•	 ax b=

•	 , 0x
a b a= ≠

•	 ax b c+ =
•	 , 0x

a b c a+ = ≠

•	 ()a x b c+ =
où a, b et c sont des nombres
entiers.

 [C, L, RP, V]

9RR3 Modéliser et résoudre des
problèmes en utilisant des
équations linéaires de la
forme :

•	

•	

•	

•	

•	

•	

•	

•	

•	

 où a, b, c, d, e, et f sont des
nombres rationnels.
[C, L, R, V]

ax b=
, 0x

a b a= ≠
ax b c+ =

, 0x
a b c a+ = ≠

()a x b c+ =

Continuum des résultats d’apprentissage spécifiques

155MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

les Équations linÉaires et leur reprÉsentation graphique

Régularités et relations (les variables et les équations)

7RR6 Modéliser et résoudre,
de façon concrète, imagée
et symbolique, des
problèmes qui peuvent
être représentés par des
équations linéaires à
une étape de la forme
x + a = b, où a et b sont
des nombres entiers
[L, RP, R, V]

7RR7 Modéliser et résoudre
de manière concrète,
illustrée et symbolique
des problèmes pouvant
être représentés par des
équations linéaires de la
forme :

• ax + b = c

• ax − b = c

• ax = b

• , 0x
a b a= ≠

 où a, b et c sont des
nombres entiers.
[L, RP, R, V]

9RR4 Expliquer et illustrer des
stratégies employées pour
résoudre les inégalités
linéaires à une variable avec
des coefficients rationnels
dans un contexte de
résolution de problèmes.

9RR5 Démontrer une
compréhension des
polynômes (en se
limitant aux polynômes
du deuxième degré ou
inférieur).
[C. L, R, V]

9RR6 Modéliser, noter et
expliquer les opérations
d’addition et de
soustraction d’expressions
polynomiales de manière
concrète, illustrée et
symbolique (en se
limitant aux polynômes
du deuxiéme degré ou
inférieur).
[C, L, RP, R, V]

9RR7 Modéliser, noter et
expliquer les opérations de
multiplication et de division
d’expressions polynomiales
(en se limitant aux
polynômes du deuxième
degré ou inférieur) par
des monômes, de manière
concrète, illustrée et
symbolique.
[C, L, R, V]

[C] Communication [CE] Calcul mental et estimation

[L] Liens [R] Raisonnement

[RP] Résolution de problèmes [T] Technologie

[V] Visualisation

Processus
mathématiques

Continuum des résultats d’apprentissage spécifiques

156

Les régularités et les relations

les Équations linÉaires et leur reprÉsentation graphique

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

8RR2 Modéliser et résoudre des
problèmes de manière concrète,
illustrée et symbolique en
utilisant des équations linéaires
de la forme :

•		 ax b=

•		 , 0x
a b a= ≠

•	 ax b c+ =

•		 , 0x
a b c a+ = ≠

•	 ()a x b c+ =

où a, b et c sont des nombres
entiers.

En 7e année, l’élève a modélisé et résolu des problèmes qui pouvaient être
représentés par des équations linéaires simples de la forme x+a= b, où a et b
représentaient des nombres entiers. Il a aussi modélisé et résolu de manière
concrète, illustrée et symbolique des problèmes pouvant être représentés par
des équations linéaires de la forme : ax + b = c , ax – b = c, ax =b,
 où a, b et c étaient des nombres entiers. L’élève approfondira
ses connaissances en la matière pour résoudre ces types d’équations où a,
b et c sont des nombres entiers. Il résoudra également des équations de
la forme a(x + b) = c , et . L’élève devrait commencer par
des modèles concrets et illustrés, puis résoudre des équations de manière
symbolique. L’objectif final étant que l’élève puisse résoudre des équations
complexes sans soutien concret ou illustré.

L’élève a besoin de carreaux algébriques de deux couleurs pour modéliser
les équations. Peu importe la couleur des carreaux, choisir quelle couleur
représentera les valeurs positives et laquelle représentera les valeurs négatives.
Dans le présent guide, les carreaux ombrés représentent les valeurs positives,
et les carreaux blancs, les valeurs négatives.

[C, L, RP, V] En 7e année, l’élève a employé des balances à plateaux et des carreaux
algébriques pour modéliser et résoudre des équations linéaires. Il devrait
continuer à employer ces modèles pour représenter et résoudre des
équations linéaires, et devraient noter les étapes de manière symbolique et
illustrée. Prenons −2x + 3 = 7, par exemple.

, 0x
a b a= ≠

, 0x
a b c a+ = ≠

8RR2.2 Dessiner une
représentation visuelle des étapes
entreprises pour résoudre une
équation linéaire donnée et
noter chaque étape de manière
symbolique.

8RR2.1 Modéliser un problème
donné à l’aide d’une équation
linéaire et résoudre cette dernière
à l’aide de modèles concrets.

Représentation visuelle Symbolique

157

les Équations linÉaires et leur reprÉsentation graphique

Résultat d’apprentissage général : Représenter des expressions
algébriques de plusieurs façons.

Stratégies d’évaluation Ressources et notes

Ressource autorisée

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

Performance

•	 Demander	aux	élèves	de	dessiner	un	diagramme	pour	illustrer	et	
résoudre les équations suivantes :

 (i)

 (ii) 6x = 4x − 4

 À tour de rôle, un premier élève devrait modéliser et résoudre une
 équation donnée en expliquant chaque étape. Un deuxième élève
 devrait dessiner une représentation visuelle et noter chaque étape de
 manière symbolique.

(8RR2.1, 8RR2.2)

•	 Prendre l’élève en photo pendant qu’il utilise les pavés algébriques
pour résoudre une équation linéaire. Lui donner la photo et lui
demander d’écrire ce qu’il est en train de faire au bas de la photo. Il
devrait décrire ce qu’il a appris durant l’activité.

(8RR2.1, 8RR2.2)

Journal

•	 Demander	aux	élèves	d’expliquer	comment	il	peut	utiliser	un	modèle	
comme les carreaux algébriques ou une balance à plateaux pour
résoudre une équation.

(8RR2.1, 8RR2.2)

Chenelière Mathématiques 8*

Leçon 6.1 : Résoudre des
équations à l’aide de modèles

GE : p. 4-12

CD : FR6.20, FR6.21

MÉ : p. 318-326

CA : p. 138-141

*Légende

GE : Guide d’enseignement

CD : Cédérom

MÉ : Manuel de l’élève

CA : Cahier d’activités et
d’exercices

3 6x = −

158

Les régularités et les relations

les Équations linÉaires et leur reprÉsentation graphique

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

Indicateurs de rendement :
8RR2 Suite...

Lorsque l’élève aura résolu une équation linéaire, il devrait en vérifier
la solution. S’il a utilisé la balance à deux plateaux, cela peut se faire en
redessinant le diagramme. S’il a utilisé des carreaux algébriques, il doit
remplacer chaque carreau de variable par la valeur de leur solution afin
de déterminer si les deux côtés de l’équation demeurent égaux. Dans
l’exemple précédent, on a utilisé des carreaux de variables négatives dans
l’équation. Il est important que l’élève sache que si x = −2, alors −x est le
contraire de x. L’élève devrait conclure que si x = −2, alors −x = 2. Pour
vérifier sa solution, il doit remplacer chacun des carreaux de variables
négatives par deux carreaux d’unités positives.

Puisque les deux côtés ont la même valeur, la réponse est juste. On ne
s’attend pas à ce que l’élève modélise et résout des équations de la forme
 de manière concète ou illustrée.

8RR2.1, 8RR2.2 Suite

8RR2.3 Vérifier la solution
d’une équation linéaire donnée
à l’aide de diverses méthodes en
utilisant du matériel concret, des
diagrammes et des substitutions.

, 0x
a b c a+ = ≠

8RR2.4 Résoudre une équation
linéaire donnée de manière
symbolique.

Lorsque l’élève comprend comment résoudre des équations de manière
concrète et illustrée, il devrait résoudre des équations linéaires de
manière symbolique, en appliquant la préservation de l’égalité.

Il devrait ensuite vérifier sa solution en remplaçant l’inconnue par cette
valeur dans l’équation d’origine, pour déterminer si les deux côtés de
l’équation valent la même chose. Pour vérifier si x = −2 est la bonne
réponse de l’équation −2x + 3 = 7, par exemple, l’élève devra remplacer
le −2 de l’équation d’origine pour x et simplifier :

 Puisque les deux côtés de l’équation sont
 égaux à 7, la solution x = −2 est exacte.

Gauche Droite

159

les Équations linÉaires et leur reprÉsentation graphique

Résultat d’apprentissage général : Représenter des expressions
algébriques de plusieurs façons.

Stratégies d’évaluation Ressources et notes

Ressource autorisée

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

Entrevue

•	 Demander	aux	élèves	d’expliquer	chacune	des	étapes	pour	parvenir	à	
la solution suivante :

 16 5 6m+ =
Étape 1 : 16 16 5 6 16m− + = −

Étape 2 : 5 10m = −

Étape 3 : 2m = −

 Demander à l’élève comment il peut vérifier si la solution 2m = − est
exacte.

(8RR2.3, 8RR2.4)

Performance

•	 Donner	un	ensemble	de	cartes	aux	élèves.	Sur	la	moitié	des	cartes,	
on doit retrouver des équations linéaires. Sur la deuxième moitié des
cartes, on doit retrouver la solution. Demander aux élèves d’associer
chaque équation à sa solution. Il devrait expliquer son raisonnement.

(8RR2.3, 8RR2.4)

Chenelière Mathématiques 8

Leçon 6.1 : Résoudre des
équations à l’aide de modèles

Leçon 6.2 : Résoudre des
équations à l’aide de l’algèbre

Leçon 6.3 : Résoudre des
équations qui comporte une
fraction

GE : p. 4-12, 13-18, 19-23

CD : FR6.11, FR 6.20, FR6.21,
FR6.22

MÉ : p. 318-326, 327-332,
333-337

CA : p. 138-141, 142-143, 144-
147

160

Les régularités et les relations

les Équations linÉaires et leur reprÉsentation graphique

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

8RR2 Suite...

Indicateur de rendement :

8RR2.5 Appliquer la propriété
de distributivité pour résoudre
une équation linéaire donnée de
la forme . ()a x b c+ =

L’élève devrait appliquer la propriété de distributivité pour résoudre
une équation linéaire donnée. Comme c’est le cas pour d’autres types
d’équations linéaires, on devrait avoir recours à la modélisation pour
les équations de la forme a(x + b) = c avant de les résoudre manière
symbolique. Pour modéliser l’équation 2(x + 3) = 10, par exemple,
l’élève devrait savoir qu’il a besoin de deux groupes d’un carreau de
variable positive et de trois carreaux unitaires.

L’élève a abordé la propriété de la distributivité en tant que stratégie
servant à multiplier un nombre à un seul chiffre par un nombre à deux
chiffres. Il a utilisé un modèle de superficie pour multiplier des nombres
comme 8 × 43.

On peut également employer cette stratégie avec des expressions
algébriques. L’expression 2(x + 3) peut être représentée comme suit :

2(x + 3)

= 2(x) + 2(3)

= 2x + 6

Représentation visuelle Symbolique

161

les Équations linÉaires et leur reprÉsentation graphique

Résultat d’apprentissage général : Représenter des expressions
algébriques de plusieurs façons.

Stratégies d’évaluation Ressources et notes

Ressource autorisée

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

Papier et crayon

•	 	Demander	aux	élèves	de	résoudre	2(x − 4) = −20 en utilisant un
modèle. Il devrait noter les étapes de manière symbolique.
 (8RR2.5)

•	 Demander aux élèves de résoudre les équations suivantes et de
vérifier leur solution :

 (i)

 (ii)

 (iii)

 (8RR2.5, 8RR2.3)

Chenelière Mathématiques 8

Leçon 6.4 : La distributivité

Leçon 6.5 : Résoudre des
équations à l’aide de la
distributivité

GE : p. 24-29, 30-34

CD : FR 6.14, FR6.23, FR6.24

MÉ : p. 338-343, 344-348

CA : p. 148-151

162

Les régularités et les relations

les Équations linÉaires et leur reprÉsentation graphique

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

Après avoir résolu des équations linéaires de manière concrète et
illustrée, l’élève doit les résoudre de manière symbolique. Il devrait
étudier diverses équations de la forme a(x + b) = c :

•	 4(x + 8) = 40

• −3(x + 4) = 12

•	 2(8 − h) = 10

•	 −6(−x + 4) = −36

Il devrait continuer à vérifier ses solutions algébriquement.

Lorsqu’il développe une expression de la forme a(x + b) de manière
symbolique, une erreur fréquente survient lorsque l’élève ne multiplie
que a par x et formule le résultat de manière incorrecte sous la forme
ax + b. Rediriger l’élève vers les représentations concrètes et illustrées
devrait renforcer sa compréhension du fait qu’il doit multiplier chaque
terme par a.

L’élève pourrait avoir besoin qu’on lui rappelle qu’une expression comme
−(x + 3) est équivalente à −1(x + 3), où chacun des termes doit être
multiplié par -1.

8RR2.5, RR2.3 Suite

8RR2 Suite...

Indicateurs de rendement :

163

les Équations linÉaires et leur reprÉsentation graphique

Résultat d’apprentissage général : Représenter des expressions
algébriques de plusieurs façons.

Stratégies d’évaluation Ressources et notes

Ressource autorisée

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

Chenelière Mathématiques 8

Leçon 6.4 : La distributivité

Leçon 6.5 : Résoudre des
équations à l’aide de la
distributivité

GE : p. 24-29, 30-34

CD : FR 6.14, FR6.23, FR6.24

MÉ : p. 338-343, 344-348

CA : p. 148-151

Papier et crayon

•	 Demander aux élèves de répondre aux questions suivantes :

 (i) Écris une expression qui représente l’aire du rectangle suivant :

 (ii) Détermine la valeur de x si l’aire du rectangle est de 24 unités
 carrées.

 (iii) Est-il possible que x = 2 ? Justifie ta réponse.

 (8RR2.5)

164

Les régularités et les relations

les Équations linÉaires et leur reprÉsentation graphique

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

On devrait fournir à l’élève des solutionnaires d’équations linéaires pour
qu’il puisse vérifier ses réponses. Il devrait être en mesure de repérer et
de mentionner l’erreur commise dans la démarche et trouver la solution
exacte. Encourager l’élève à vérifier sa solution lorsqu’il a terminé. La
capacité à analyser le travail d’autres élèves, de repérer des erreurs et
de les corriger renforcera la compréhension de l’élève en matière de
résolution d’équations linéaires. L’analyse des erreurs permet d’affirmer
l’importance de vérifier les solutions et de noter les étapes, plutôt que de
ne donner qu’une réponse finale. L’élève devrait analyser la solution de
questions telles que :

Trois amis comparent leurs solutions à l’équation 4(s − 3) = 288. Ils ont
tous une solution différente. Lequel d’entre eux a la bonne réponse?
Repère et explique l’erreur commise par les autres élèves.

L’élève devrait tirer des conclusions comme :

•	 La solution de Léa est la bonne.

•	 Samuel a commis une erreur à l’étape 2. Il a soustrait 12 de chaque
côté de l’équation plutôt que d’ajouter 12 des deux côtés de
l’équation.

•	 Paul a commis une erreur à l’étape 1. Il n’a pas multiplié 4 par -3
lorsqu’il s’est servi de la propriété de distributivité.

8RR2.6 Repérer et corriger une
erreur dans la solution erronée
d’une équation linéaire donnée.

8RR2 Suite...

Indicateurs de rendement :

Solution de Sam Solution de Léah Solution de Paul

ou

165

les Équations linÉaires et leur reprÉsentation graphique

Résultat d’apprentissage général : Représenter des expressions
algébriques de plusieurs façons.

Stratégies d’évaluation Ressources et notes

Ressource autorisée

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

(i)

4 3
4 4 3 4
7

x
x
x

+ =
+ − = +
=

(ii)

5
9

5 4 13
5 4 4 13 4
5 9
9 9

x
x x x
x

x

+ =
+ − = −

=

=

(iii)

()

8
32
1
4

56 8 3
56 8 24
56 24 8 24 24
32 8
32 32

x
x

x
x

x

x

= +

= +
− = + −

=

=

=

(iv)

()2 1 22
2 2 22
2 2 2 22 2
2 20
2 2
10

x
x
x
x

x

− − = −

− − = −
− − + = − +
− −

=
− −
=

(v)

7 2 16
7 2 2 16 2
7 14

2

x
x
x

x

− = −
− + = − +
= −
= −

(vi)

() ()

6

6

3 11

6 3 6 11

3 66
3 3 66 3
63

s

s

s
s
s

+ =

+ =

+ =
+ − = −
=

Papier et crayon

•	 Demander	aux	élèves	de	vérifier	chacune	des	solutions	ci-dessous	:	
Repère et corrige toutes les erreurs.

(8RR2.6)

Observation

•	 Demander	aux	élèves	de	résoudre	chaque	équation	individuellement	
et de faire part de sa solution à un coéquipier. Les élèves devraient
corriger mutuellement leurs travaux, repérer les erreurs (le cas
échéant) et expliquer à leurs coéquipiers comment corriger les erreurs
qu’ils ont décelées.

(i)
5 10m = −(ii)

(iii) 9 2 13x− + = −
 (8RR2.4, 8RR2.5, 8RR2.6)

Chenelière Mathématiques 8

Leçon 6.1 : Résoudre des
équations à l’aide de modèles

Lesson 6.2 : Résoudre des
équations à l’aide de l’algèbre

Lesson 6.3 : Résoudre des
équations qui comportent une
fraction

Leçon 6.5 : Résoudre des
équations à l’aide de la
distributivité

GE : p. 4-12, 13-18, 19-23, 30-34

CD: FR6.11

MÉ : p. 325, 331, 337, 347, 348

CA : p. 143, 147, 149

()2 3 24x − =

166

Les régularités et les relations

les Équations linÉaires et leur reprÉsentation graphique

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultats d’apprentissage
spécifiques
L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

L’élève devrait être exposé à divers problèmes pouvant être résolus à l’aide
d’équations linéaires. Le processus en quatre étapes suivant pourrait lui être utile
lorsqu’il aborde ce type de problèmes :

•	 Comprendre	le	problème	en	repérant	l’information	offerte	et	l’inconnue						
(ce qui inclut l’identification de la variable représentant l’inconnue);

•	 Écrire une équation linéaire représentant le problème en question;

•	 Résoudre	l’équation;		

•	 Vérifier	l’exactitude	de	la	solution.	

On pourrait faire la démonstration de ce procédé à l’aide d’un problème tel que :

Juliette	s’est	rendue	à	la	foire	de	sa	région.	Elle	a	dépensé	3	$	pour	chaque	manège	
et	15	$	en	nourriture.	Elle	a	dépensé	27	$	au	total.	Combien	de	manèges	Juliette	
a-t-elle essayés?

Comprendre le problème : Je sais que le prix de chaque manège est de 3 $. Je sais
que Juliette a dépensé 15 $ supplémentaires en nourriture et qu’elle a dépensé un total
de 27 $, Je dois trouver le nombre de manèges. Alors « r » représente le nombre de
manèges que Juliette a essayés.

Écrire une équation linéaire : Puisque chaque manège coûte 3 $, je peux multiplier
r par 3. Il s’agit du montant payé par Juliette pour des manèges. Je peux ajouter ce
montant au prix de la nourriture (15 $). Cela doit être égal à 27 $, soit le montant
total qu’a dépensé Juliette. L’équation représentant cette situation est la suivante :
3r + 15 = 27.

Résoudre l’équation : Je peux résoudre cette équation pour déterminer le nombre de
manèges qu’a essayés Juliette :

3r + 15 = 27
3r + 15 − 15 = 27 − 15
3r = 12

r = 4

Juliette a essayé 4 manèges.

Vérifier la solution : Si chaque manège coûte 3 $ et qu’elle en a essayés 4, Juliette a
donc dépensé 12 $ pour des manèges. Si l’on ajoute les 15 $ dépensés en nourriture, le
montant total est de 27 $.

Gauche Droit

3r + 15 27 Puisque les côtés gauche et droit
3(4) + 15 de l’équation se simplifient à 27, la
12 + 15 solution est exacte.
27

8RR2.7 Résoudre un problème
donné au moyen d’une équation
linéaire et noter le processus.

8RR2 Suite...

Indicateur de rendement :

167

les Équations linÉaires et leur reprÉsentation graphique

Résultat d’apprentissage général : Représenter des expressions
algébriques de plusieurs façons.

Stratégies d’évaluation Ressources et notes

Ressource autorisée

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

Papier et crayon

•	 Demander	aux	élèves	de	résoudre	le	problème	suivant	:

 (i) Une pâtissière emballe 61 biscuits dans des boîtes identiques.
 Elle remplit 7 boîtes. Il reste 5 biscuits. Combien de biscuits
 contient chaque boîte ?
 (8RR2.2, 8RR2.4, 8RR2.7)

(ii)	 A	Une	société	de	taxis	facture	un	taux	de	base	de	3,75	$,	en		
	 plus	de	2	$	pour	chaque	kilomètre	parcouru.	Détermine	la			
	 distance	parcourue	si	le	tarif	était	de	33,75	$.								 	
 (8RR2.4, 8RR2.7)

(iii)	 Gabriel	aimerait	acheter	une	tablette	coûtant	250	$.		 	
	 Chaque	application	à	télécharger	coûte	2	$.		 	 	
	 S’il	a	278	$,	combien	d’applications	peut-il	télécharger	?		 	
 Vérifie ta solution.
 (8RR2.4, 8RR2.7)

Journal

•	 La stratégie des éléments les plus importants peut être employée
pour aider l’élève à revenir sur les sujets significatifs d’une leçon.
Demander aux élèves de répondre à la question suivante :

Aujourd’hui, nous avons étudié un processus de résolution de
problèmes faisant intervenir des équations linéaires. Décris le point
le plus important ayant contribué à ton apprentissage.

 (8RR2.7)

Chenelière Mathématiques 8

Leçon 6.1 : Résoudre des
équations à l’aide de modèles

Lesson 6.2 : Résoudre des
équations à l’aide de l’algèbre

Lesson 6.3 : Résoudre des
équations qui comportent une
fraction

Leçon 6.5 : Résoudre des
équations à l’aide de la
distributivité

GE : p. 4-12, 13-18, 19-23, 30-34

CD: FR6.11

MÉ : p. 325, 331, 337, 347, 348

CA : p. 143, 147, 149

168

les Équations linÉaires et leur reprÉsentation graphique

Les régularités et les relations

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

mathÉmatiques 8e annÉe - programme d’Études 2017

On devrait fournir à l’élève diverses équations représentant des relations
linéaires et lui demander de créer une table des valeurs en remplaçant les
variables dans l’équation. Dans l’équation y = 20 − 4x, l’élève pourrait
remplacer x par 1, 2, 3, 4, 5, 6 afin de bâtir la table des valeurs suivante :

Il devrait comprendre que la paire de valeurs x et y correspondantes dans
la table constitue une paire ordonnée, (x, y), et que les valeurs d’entrée
correspondent à x et que les valeurs de sortie correspondent à y. À l’aide de
recherche, l’élève devrait saisir que lorsque le changement de valeur en x
est constant et que le changement de valeur en y est également constant, la
relation est linéaire.

Il devrait déterminer la valeur manquante d’une paire ordonnée pour
une équation donnée. Pour déterminer une coordonnée en y manquante
d’une paire ordonnée, on doit remplacer une valeur en x donnée dans la
relation linéaire. Pour déterminer une coordonnée en x manquante d’une
paire ordonnée, l’élève devrait établir l’équation linéaire correspondante
et la résoudre. Si on lui demande de déterminer la coordonnée en y
manquante de la paire ordonnée (__, -10) pour la relation linéaire y = -3x
+ 5, par exemple, l’élève devrait remplacer y par -10 dans l’équation et la
résoudre pour trouver la valeur de x. Lorsqu’on lui donne plusieurs paires
ordonnées, comme dans l’exemple ci-dessous, l’élève pourrait avoir recours
aux suites numériques.
L’équation d’une relation linéaire est y = -3x + 5. Certaines des paires
ordonnées de cette relation sont : (0, 5), (1, 2), (2, -1), (3,__). Détermine
la valeur manquante.

L’élève devrait reconnaître qu’il y a une régularité dans les valeurs en y.
On remarque une diminution constante de 3. Pour déterminer la valeur
manquante, l’élève aurait donc à soustraire 3 de -1 pour obtenir une valeur
de -4.

Indicateurs de rendement : En 7e année, l’élève a représenté des régularités verbales et écrites à l’aide
de relations linéaires. Il a créé la table des valeurs correspondante et tracé le
graphique afin d’en tirer des conclusions et de résoudre des problèmes. Au
cours de ce module, l’élève continuera son étude des relations linéaires en
traçant le graphique de relations linéaires à deux variables et en les analysant.

8RR1.1 Créer une table des
valeurs en remplaçant les valeurs
d’une variable dans l’équation
d’une relation linéaire donnée.

8RR1.2 Déterminer la valeur
manquante dans une paire
ordonnée au sein d’une équation
donnée.

8RR1	Tracer	un	graphique	
représentant	des	relations	linéaires	
à	deux	variables	et	analyser	le	
graphique.
[C,	CE,	RP,	R,	T,	V]	

Indicateurs de rendement :

169

les Équations linÉaires et leur reprÉsentation graphique

Stratégies d’évaluation Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Décrire le monde et résoudre des
problèmes à l’aide de régularités

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

Chenelière Mathématiques 8

Leçon 6.6 : Créer une table de
valeurs

GE : p. 37-44

CD : FR6.16, FR6.25

MÉ : p. 351-358

CA : p. 152-154

Papier et crayon

•	 Demander	aux	élèves	de	se	baser	sur	l’équation	y = -3x + 4 pour
répondre aux questions suivantes :

(i) Déterminer les valeurs manquantes dans la table des valeurs.

 x -1 0 1 2 3 4

y

(ii) Déterminer la valeur de y pour la paire ordonnée (11,y).
(iii) Déterminer la valeur de x pour la paire ordonnée (x,13).

 (8RR1.1. 8RR1.2)

•	 Marie	a	commencé	un	nouveau	programme	de	conditionnement	
physique. La première journée, elle doit faire 9 redressements assis,
la deuxième journée, elle doit en faire 13, la troisième journée 17
et la quatrième journée 21. On peut représenter le tout à l’aide de
s = 4d + 5, où s représente le nombre de redressements assis et d
représente la journée.

(i) Construis une table des valeurs pour représenter cette relation
 durant les cinq premiers jours.

(ii) Trace le graphique de cette relation linéaire.
(ii) Combien de redressements assis fera-t-elle le 5e jour ? Le 6e

 jour? Le 10e jour ? Le 20e jour ? Le 50e jour ? Quelles
 restrictions entrent en jeu lorsqu’on poursuit cette régularité ?

 (8RR1.2, 8RR1.3)

170

les Équations linÉaires et leur reprÉsentation graphique

Les régularités et les relations

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

L’élève doit pouvoir :

mathÉmatiques 8e annÉe - programme d’Études 2017

Tracer des graphiques à partir d’équations linéaires et de leur table des valeurs
correspondante permettra à l’élève de visualiser les relations linéaires. Lorsque
les paires ordonnées résultant d’une relation linéaire sont reportées sur un
plan des coordonnées, elles se trouvent sur une ligne droite. Bien que de
nombreux graphiques relatifs aux problèmes circonstanciels se trouvent dans le
premier quadrant, il est important que l’élève puisse aussi tracer des graphiques
faisant intervenir des paires ordonnées de valeur négative. Tout le travail de
construction de graphiques dans le présent module se limite à des données
discrètes. Encourager l’élève à décrire la relation entre les variables du graphique,
au fur et à mesure qu’il acquiert de l’expérience en la matière. On pourrait
commencer par fournir une relation linéaire telle que y = −4x + 3 et demander à
l’élève de tracer le graphique pour les valeurs entières de x -2 à 2.

L’élève devrait, en regardant le graphique, saisir que les coordonnées en x
augmentent de un et que les coordonnées en y diminuent de 4. Les points se
trouvent sur une ligne qui descend vers la droite.

On pourrait présenter le problème suivant en tant qu’activité finale :

Zacharie est en train d’organiser une fête aquatique. La location de la piscine
coûte	30	$.	Après	avoir	nagé,	tout	le	monde	mangera	une	collation.	Le	coût	de	
la	collation	est	de	3	$	par	personne.

(i) Écris une équation qui représente cette situation.

(ii) Utilise l’équation pour créer une table des valeurs.

(iii) Trace le graphique de la relation.
(iv) Décris la relation entre les variables représentées dans le graphique.
(v) Si Zacharie a invité huit personnes en tout, combien la fête coûterait-elle ?
 Écris l’information sous forme de paire ordonnée.
(vi)		Si	Zacharie	dispose	de	60	$,	quel	est	le	nombre	maximum	de	personnes		
 qu’il peut inviter à sa fête ?

8PR1.1, 8PR1.2 Suite

8RR1.3 Tracer un graphique à
partir de l’équation d’une relation
linéaire donnée (en se limitant
aux données discrètes).

8RR1.4 Décrire le lien entre les
variables d’un graphique donné.

8RR1 Suite...

Indicateurs de rendement :

171

les Équations linÉaires et leur reprÉsentation graphique

Stratégies d’évaluation Ressources et notes

Ressource autorisée

Résultat d’apprentissage général : Décrire le monde et résoudre des
problèmes à l’aide de régularités

MATHÉMATIQUES 8e ANNÉE - PROGRAMME D’ÉTUDES 2017

Chenelière Mathématiques 8

Leçon 6.6 : Créer une table des
valeurs

Leçon 6.7 : Représenter
graphiquement des relations
linéaires

GE : p. 37-44, 45-51

CD : FR6.16, FR6.17, FR6.25,
FR6.26

MÉ : p. 351-358, 359 - 365

CA : p. 152-154, 155-157

Papier et crayon

•	 Une entreprise de téléphones cellulaires demande un montant mensuel
de	base	de	20	$	et	4	$	pour	chaque	jeu	téléchargé.	On	peut	représenter	
le tout à l’aide de l’équation C = 4g + 20, où C représente le coût et g
représente le nombre de jeux téléchargés.

(i) Détermine le coût d’utilisation du téléphone cellulaire en remplissant la
table des valeurs ci-dessous.

(ii) Construis un graphique à l’aide des données tirées de la table
 des valeurs.

(iii)	 La	facture	de	téléphone	de	Mathieu	était	de	100	$	pour	le		 	
 premier mois. Utilise le graphique pour trouver le nombre
 de jeux qu’il a téléchargés. Utilise l’équation pour déterminer
 le nombre de jeux que Mathieu a téléchargés durant le premier
 mois.

 (8RR1.1, 8RR1.2, 8RR1.3)

•	 La	table	des	valeurs	représente	une	relation	linéaire	(données	discrètes).	

 x 1 2 3 4 5 6
y 5 10 15 20 25 30

Demander à l’élève de répondre aux questions suivantes :
(i) Trace le graphique des paires ordonnées du tableau de valeurs.
(ii) Quelle est la différence entre les valeurs de y consécutives ?

 Quelle est la différence entre les valeurs de x consécutives ?
(iii) Décris, en utilisant des mots, la relation entre les valeurs de x et

 les valeurs de y .(iv) Écris une équation pour y par rapport à x ?
 (8RR1.3, 8RR1.4)

•	 Jacques	a	déterminé	la	masse	de	cinq	morceaux	de	cuivre,	ce	qui	se	
traduit par une relation linéaire. La table des valeurs montre les résultats
qu’il a obtenus. Par contre, Jacques a fait une erreur en déterminant les
masses.

Volume (cm3) 8 9 10 11 12
Masse (g) 88 99 110 121 144

 Demander aux élèves de répondre aux questions suivantes :

(i) Repère l’erreur de Jacques et explique ton raisonnement. Quelle
 est la bonne masse ?

(ii) Trace le graphique des paires ordonnées de la table des valeurs de
 Jacques.

(iii) Comment pourrais-tu utiliser le graphique pour montrer quelle
 valeur est incorrecte ? (8RR1.3, 8RR1.4)

Le nombre de
jeux (g)

Le coût (c)

0
1
2
3
4
5

172

les Équations linÉaires et leur reprÉsentation graphique

mathÉmatiques 8e annÉe - programme d’Études 2017

L’analyse de données et la probabilité

Durée suggérée : 2 semaines

septembre octobre novembre décembre mai juinjanvier février mars avril

D
at

e
d'

ac
hé

ve
m

en
t p

ré
vu

e

174

L’anaLyse de données et La probabiLité

mathÉmatiques 8e annÉe - programme d’Études 2017

Au cours de ce module, l’élève étudiera et créera de nombreux types
de graphiques couramment utilisés en gestion de données : graphiques
circulaires, à barres, à pictogrammes, linéaires ou à barres doubles. Il
prendra des décisions éclairées pour déterminer quel graphique représente
le mieux un ensemble de données et apprendra comment appuyer cette
décision. Dans de nombreux cas, un type de graphique peut être meilleur
qu’un autre pour représenter un ensemble de données et fournir une image
concrète beaucoup plus révélatrice et utile. L’élève fera la différence entre
des graphiques précis et des graphiques trompeurs. Il apprendra également
à reconnaître les conclusions erronées tirées des graphiques trompeurs.

Il étudiera les principes de base des probabilités en ce qui concerne les
événements uniques, les événements indépendants, ainsi que plusieurs
événements indépendants se produisant en même temps ou les uns à la
suite des autres. Il appliquera ces principes à des situations de résolution de
problèmes.

On utilise les statistiques pour mesurer le rendement économique d’un
pays et aider les gouvernements à prendre des décisions éclairées en ce qui
concerne les budgets, les programmes sociaux, les questions relatives à la
population et les soins de santé. Il s’agit d’un domaine des mathématiques
qui aide à faire le suivi de phénomènes comme l’inflation, l’efficacité
des médicaments et la performance d’athlètes, de même que prédire les
tendances météorologiques.

RAS 8SP1

Critiquer des façons dont les
données sont présentées.

RAG

Recueillir, présenter et analyser des
données en vue de résoudre des

problèmes.

RAS 8SP2

Résoudre des problèmes
portant sur la probabilité
d’événements indépendants.

RAG

Utiliser les probabilités expérimentales
ou théoriques pour représenter et

résoudre des problèmes comportant des
incertitudes.

RAS 8N5

Fournir un contexte dans lequel
représente :

•	 Une fraction;

•	 Un taux;

•	 Un rapport;

•	 Un quotient;

•	 Une probabilité.

RAG

Développer le sens du nombre.
b

a

Aperçu du module

Orientation et
contexte

Cadre des résultats
d’apprentissage

175

l’analyse de donnÉes et la probabilitÉ

mathÉmatiques 8e annÉe - programme d’Études 2017

7e année 8e année 9e année

Les statistiques et probabilités
7SP1 Démontrer une compréhension
de la tendance centrale et de l’étendue
en :
•	 déterminant les mesures de la

tendance centrale (moyenne,
médiane, mode) ainsi que
l’étendue;

•	 déterminant quelles mesures de
la tendance centrale sont les plus
appropriées pour rendre compte
des données recueillies.

[C, R, RP, T]

7SP2. Déterminer l’effet sur la
moyenne, la médiane et le mode de
l’introduction d’une valeur aberrante
dans un ensemble de données.

[C, L, RP, R]

7SP3. Créer, étiqueter et interpréter
des diagrammes circulaires pour
résoudre des problèmes.

[C, L, RP, R, T, V]

7SP4. Exprimer des probabilités sous
forme de rapports, de fractions et de
pourcentages.

[C, L, R, T, V]

7SP5 Déterminer l’espace échantillon
(où l’espace combiné comprend
36 éléments ou moins) pour une
expérience de probabilité mettant en
jeu deux événements indépendants.

[C, CE, RP]

7SP6 Réaliser une expérience
de probabilité pour comparer la
probabilité théorique (déterminée
en utilisant un diagramme en arbre,
un tableau ou un autre organisateur
graphique) et la probabilité
expérimentale de deux événements
indépendants.

[C, R, RP, T]

8SP1 Critiquer des façons dont les
données sont présentées.

[C, R, T, V]

8SP2 Résoudre des problèmes faisant
intervenir la probabilité d’événements
indépendants.

[C, L, RP, T]

9SP1 Décrire l’effet des éléments
suivants :

•	 Le biais;

•	 L’utilisation du langage;

•	 L’éthique;

•	 Les coûts;

•	 Le temps et le chronométrage;

•	 La protection des
renseignements personnels;

•	 La sensibilité culturelle à la
collecte de données.

[C, L, R, T]

9SP2 Choisir et défendre le fait
d’utiliser une population complète
ou un échantillon de cette population
pour répondre à une question.

[C, L, RP, R]

9SP3 Élaborer et mettre en oeuvre
un plan de projet pour la collecte, la
présentation et l’analyse des données
en :

•	 formulant une question à des
fins d’enquête;

•	 choisissant une méthode
de collecte de données qui
comprend des considérations
sociales;

•	 choisissant une population ou
un échantillon;

•	 recueillant les données;

•	 affichant les données
recueillies de manière
adéquate;

•	 tirant des conclusions pour
répondre à la question.

[C, RP, R, T, V]

9SP4 Démontrer une compréhension
du rôle des probabilités dans la
société.

[C, L, R, T]

Continuum des résultats d’apprentissage spécifiques

Processus
mathématiques

[C] Communication [CE] Calcul mental et estimation

[L] Liens [R] Raisonnement

[RP] Résolution de problèmes [T] Technologie

[V] Visualisation

176

La statistique et la probabilité (l’analyse de données)

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

L’anaLyse de données et La probabiLité

mathÉmatiques 8e annÉe - programme d’Études 2017

Fournir à l’élève un ensemble de graphiques représentant le même
ensemble de données.

Poser à l’élève le type de questions suivantes :

•	 Lequel de ces graphiques est le plus facile à interpréter ? Pourquoi ?

•	 Quel graphique utiliserais-tu pour déterminer le pourcentage d’élèves
dont l’activité hivernale préférée est le patinage ? Pourquoi ?

•	 Pourrais-tu employer les autres graphiques pour déterminer le
pourcentage d’élèves dont l’activité hivernale préférée est le patinage ?
Justifie ta réponse.

•	 Quel graphique utiliserais-tu pour trouver le nombre total d’élèves
que l’on a interrogés ?

•	 En quoi les graphiques se ressemblent-ils? En quoi diffèrent-ils ?

•	 Quels sont les avantages et les désavantages de chacun des
graphiques ?

•	 Quel graphique est le meilleur pour afficher les données ? En
discutant, l’élève devrait conclure que l’adéquation d’un graphique
dépend du type de données recueillies ou fournies et ce que l’on veut
communiquer à l’aide du graphique.

Durant les années précédentes, l’élève a tracé et interprété divers types
de graphiques. Ce résultat s’oriente vers l’interprétation des données
et la compréhension des avantages et des désavantages de diverses
représentations graphiques plutôt que la création des graphiques.

8SP1.1 Comparer des
renseignements fournis pour un
ensemble de données à l’aide
d’un ensemble de graphiques,
incluant des graphiques
circulaires, linéaires, à barres et
à doubles barres, ainsi que des
pictogrammes, pour déterminer
les forces et les faiblesses de chacun
des graphiques.

8SP1.2 Déterminer les
avantages et les désavantages de
divers graphiques, incluant les
graphiques circulaires, linéaires,
à barres et à doubles barres,
ainsi que les pictogrammes pour
représenter un ensemble de
données en particulier.

8SP1 Critiquer des façons dont
les données sont présentées.

[C, R, T, V]

Indicateurs de rendement :

L’activité hivernale préféréeL’activité hivernale préférée

N
om

br
e

d’
él

èv
es

L’activité hivernale préférée

Hockey Patinage ski de fond motoneige Glissade pêche sur glace

= 2 élèvesLégende

Hockey Patinage ski de fond motoneigeGlissade Pêche sur glace pêche sur glace
6 %

hockey
24 %

glissade
20 %

motoneige
24 %

patinage
20 %

Ski 16 %
Activité

177

l’analyse de donnÉes et la probabilitÉ

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Recueillir, présenter et analyser des
données afin de résoudre des problèmes.

Stratégies d’évaluation Ressources et notes

Ressource autoriséePrésentation

•		 Demander	à	l’élève	de	mener	un	sondage	auprès	de	sa	classe	à	propos	
des couleurs, des sports ou des émissions de télévision préférés, par
exemple. Diviser la classe en groupes et donner à chaque groupe
un graphique différent pour représenter les données recueillies sur
de grandes feuilles de papier graphique. Chaque groupe devrait
présenter son graphique et l’élève devrait mentionner ce avec quoi il
a eu de la facilité lorsqu’il a tracé le graphique, ainsi que les difficultés
rencontrées. Lorsque tous les groupes auront présenté leur graphique,
demander à l’élève de décider quel type de graphique représente le
mieux le type de données recueillies.

 (8SP1.1, 8SP1.2)

Papier et crayon

•	 On	peut	employer	un	questionnaire	pour	déterminer	à	quel	point	
l’élève connaît la terminologie. Demander à l’élève de choisir une
réponse selon son degré de familiarité avec le terme mathématique en
question.

Voici un exemple :

Graphique circulaire

 Je n’en ai jamais entendu parler.

 J’en ai entendu parler, mais je
ne suis pas certain(e) de ce que ça
veut dire.

 J’ai une idée de ce que ça veut
dire.

 Je sais ce que c’est et je peux le
décrire.

Données discrètes

 Je n’en ai jamais entendu parler.

 J’en ai entendu parler, mais je
ne suis pas certain(e) de ce que ça
veut dire.

 J’ai une idée de ce que ça veut
dire.

 Je sais ce que c’est et je peux le
décrire.

Données continues

 Je n’en ai jamais entendu parler.

 J’en ai entendu parler, mais je
ne suis pas certain(e) de ce que ça
veut dire.

 J’ai une idée de ce que ça veut
dire.

 Je sais ce que c’est et je peux le
décrire.

Pictogramme

 Je n’en ai jamais entendu parler.

 J’en ai entendu parler, mais je
ne suis pas certain(e) de ce que ça
veut dire.

 J’ai une idée de ce que ça veut
dire.

 Je sais ce que c’est et je peux le
décrire.

Pour les choix de réponse trois et quatre, laisser un espace libre pour
permettre à l’élève de décrire le terme.On peut distribuer ce même
questionnaire à la fin du module, en tant que post-évaluation.
 (8SP1.1)

Chenelière Mathématiques 8*

Leçon 7.1 : Choisir un
diagramme approprié

GE : p. 4-12

CD : FR7.17

MÉ : p. 382-390

CA : p. 167-170

*Légende

GE : Guide d’enseignement

CD : Cédérom

MÉ : Manuel de l’élève

CA : Cahier d’activités et
d’exercices

178

La statistique et la probabilité (l’analyse de données)

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

L’anaLyse de données et La probabiLité

mathÉmatiques 8e annÉe - programme d’Études 2017

8SP1 Suite...

Indicateurs de rendement

L’élève pourrait prendre part à une séance de remue-méninges pour
trouver les avantages et les désavantages de chaque type de graphiques.
Le tableau ci-dessous ne doit pas être considéré comme exhaustif.

8SP1.1, 8SP1.2 Suite

Type de
graphiques

Avantages Désavantages

Circulaire

(Discrètes)

•	 Compare une partie à un
tout;

•	 Les données sont
présentées sous forme de
pourcentages (montre des
proportions);

•	 La taille des secteurs peut
être facilement comparée à
celle des autres secteurs.

•	 Ne montre pas la quantité
concrète pour chacune des
catégories;

•	 Plus difficile à tracer
(temps et précision);

•	 Les données doivent
démontrer clairement une
relation partie au tout;

•	 Peut avoir l’air encombré
lorsqu’il y a beaucoup de
données.

Linéaire

(Continues)

•	 Montre un changement au
fil du temps;

•	 Identifie clairement les
tendances;

•	 Peut être employé pour
interpoler ou extrapoler;

•	 Facile à tracer.

•	 Se limite aux données
continues;

•	 Peut être difficile à
déchiffrer, selon l’échelle;

•	 Il peut être difficile d’en
comparer les catégories.

À barres

(Discrètes)

•	 Présente les quantités pour
chacune des catégories;

•	 Données faciles à
comparer;

•	 Facile à tracer.

•	 Peut être difficile à
déchiffrer, selon l’échelle;

•	 Impossible d’interpoler ou
d’extrapoler;

À doubles
barres

(Discrètes)

•	 Contient deux ensembles
de données et affiche les
quantités pour chacune
d’entre elles;

•	 Pratique lorsque l’on veut
comparer deux ensembles
de données.

•	 Se limite aux symboles
pouvant être divisés en
plus petits ensembles;

•	 La précision peut poser des
difficultés lorsque les élèves
tracent le graphique.

Pictogramme

(Discrètes)

•	 contient des symboles
visuellement attrayants

•	 est utiles pour des petits
ensemble de données

•	 démontre rapidement le
sujet du diagramme par le
biais du symbole

•	 est facile à comparer

•	 a besoin de pouvoir diviser
le symbole en parties plus
petites

•	 peut être difficile de
choisir et de dessiner le
symbole

179

l’analyse de donnÉes et la probabilitÉ

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Recueillir, présenter et analyser des
données afin de résoudre des problèmes.

Stratégies d’évaluation Ressources et notes

Ressource autoriséeJournal

•	 Demander	à	l’élève	de	choisir	deux	types	de	graphiques	qu’il	a	
étudiés. Il devrait être en mesure de fournir un exemple d’ensemble
de données qui pourrait être présenté à l’aide de ce type de graphique
et parler des avantages et des désavantages de chacun des graphiques.

(8SP1.2)

Observation

•	 Demander à l’élève de former de petits groupes et de discuter des
avantages et des désavantages de divers types de graphiques à l’aide
de « jetons de parole ». Distribuer un nombre égal de jetons à
chacun des élèves. À tour de rôle, ils doivent donner un avantage
ou un désavantage des divers types de graphiques. Chaque fois
qu’un élève contribue à la discussion, celui-ci doit déposer un jeton
au centre du groupe. L’activité prend fin lorsque tous les élèves
ont dépensé leurs jetons. L’élève devrait noter les avantages et les
désavantages dans un dossier pliable. Cette activité peut être utilisée
comme pré-évaluation ou post-évaluation.

(8SP1.2)

Chenelière Mathématiques 8

Leçon 7.1 : Choisir un
diagramme approprié

GE : p. 4-12

CD : FR7.17

MÉ : p. 382-390

CA : p. 167-170

180

La statistique et la probabilité (l’analyse de données)

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

L’anaLyse de données et La probabiLité

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève devrait être en mesure de justifier le choix d’une représentation
graphique utilisée pour une situation donnée. On pourrait lui donner des
exemples de divers graphiques employés pour présenter des données.Citons
ce qui suit :

Sidney Crosby
La date Nombres

de matchs
Buts Aides Points

totals

2012-2013 36 15 41 56

2013-2014 80 36 54 68

2014-2015 74 27 54 81

Sandra a utilisé un graphique à doubles barres pour présenter ses données,
alors que Jean a choisi d’utiliser des graphiques circulaires :

Poser à l’élève le type de questions suivantes :

•	 Quelles	conclusions	peux-tu	tirer	à	partir	de	chaque	graphique	?

•	 Quelles	tendances	remarques-tu	dans	chaque	graphique	?

•	 Quelle	représentation	graphique	présente	le	mieux	les	données	?	

 Justifie ta réponse.

8SP1.3 Justifier le choix d’une
représentation graphique pour une
situation donnée et son ensemble
de données correspondant.

8SP1 Suite...

Indicateur de rendement

Points totals dans la saison régulière

Points totals pour Crosby dans
trois saisons

Points totals pour Travares dans
trois saisons

La date Nombres
de matchs

Buts Aides Points
totals

2012-2013 48 28 19 47

2013-2014 59 24 42 66

2014-2015 79 35 45 80

John Travares

181

l’analyse de donnÉes et la probabilitÉ

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Recueillir, présenter et analyser des
données afin de résoudre des problèmes.

Stratégies d’évaluation Ressources et notes

Ressource autoriséeObservation

•	 Former	de	petits	groupes	d’élèves	et	leur	demander	quel	graphique	ils	
utiliseraient pour présenter les données dans chacune des situations
suivantes :

(i) Le coût de l’assurance automobile durant les 20 dernières
 années;

(ii) Le prix de différentes marques de souliers de course;
(iii) Les activités parascolaires préférées des garçons et des filles;
(iv) Les saveurs de crème glacée préférées des élèves de 8e année,

 sous forme de pourcentages.
 L’élève devrait pouvoir justifier son choix. Encourager chaque groupe

à faire part de ses résultats avec le reste de la classe.
 (8SP1.3)

Chenelière Mathématiques 8

Leçon 7.1 : Choisir un
diagramme approprié

GE : p. 4-12

CD : FR7.17

MÉ : p. 382-390

CA : p. 167-170

182

La statistique et la probabilité (l’analyse de données)

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

L’anaLyse de données et La probabiLité

mathÉmatiques 8e annÉe - programme d’Études 2017

Les modifications au format d’un graphique donné, comme la grandeur
des intervalles, la largeur des barres et la présentation visuelle, ont des
répercussions sur la manière dont on interprète l’information. Lorsque
l’élève analyse divers graphiques, il devrait tenir compte de la manière
dont le format peut mener à une mauvaise interprétation des données
présentées.

L’échelle réduite utilisée dans le graphique A suggère une augmentation
des inscriptions supérieure à celle présentée dans le graphique B. Mais,
les deux graphiques représentent la même augmentation.

La barre plus large pourrait donner l’impression que le pointage de John
est	plus	élevé	que	celui	de	Katie,	alors	qu’il	est	en	réalité	plus	bas.

L’élève devrait comprendre que parfois, le créateur d’un graphique
peut volontairement mal représenter les données. Cela se produit
généralement lorsque l’on veut mettre l’accent ou attirer l’attention
du lecteur sur une certaine interprétation. Voici certaines façons de
présenter des graphiques de manière inexacte :

•	 En	commençant	l’échelle	par	un	nombre	autre	que	zéro;

•	 En	utilisant	des	barres	de	différentes	largeurs	(surface);	

•	 En	n’utilisant	aucune	échelle;

•	 En	utilisant	de	plus	gros	symboles	pour	certaines	catégories	d’un	
pictogramme;

•	 En	ne	donnant	aucune	légende	de	symboles	de	graphique	figuratif;

•	 En	éloignant	une	pointe	de	graphique	circulaire	des	autres	pour	la	
faire ressortir.

8SP1.4 Expliquer comment le
format de divers graphiques –
grandeur des intervalles, largeur
des barres et présentation visuelle
– pourrait mener à une mauvaise
interprétation des données.

8SP1.5 Expliquer comment
le choix du format peut mal
représenter les données.

8SP1.6 Identifier des conclusions
qui ne sont pas cohérentes avec
un ensemble de données ou un
graphique, et expliquer en quoi les
données ont été mal interprétées.

8SP1 Suite...

Indicateurs de rendement

Graphique A Graphique B

Les résultats d’un examen de sciences

AnnéeAnnéeN
om

br
es

 (
en

 m
ill

io
ns

)

N
om

br
es

 (
en

 m
ill

io
ns

)

183

l’analyse de donnÉes et la probabilitÉ

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Recueillir, présenter et analyser des
données afin de résoudre des problèmes.

Stratégies d’évaluation Ressources et notes

Ressource autoriséeJournal

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 (i) Les deux graphiques ci-dessous illustrent les heures que Sarah
 a passées à skier durant le mois de février. Lequel des graphiques
 serait-il préférable d’utiliser pour convaincre ses parents que le
 temps qu’elle a passé à skier a tellement augmenté qu’elle a
 besoin d’une passe de saison ?

 (8SP1.4)
(ii) Tu veux demander une augmentation de salaire à ton patron.
 Lequel des graphiques suivants utiliserais-tu pour convaincre
 ton patron de t’accorder une augmentation de salaire ? Explique
 ton choix.

(8SP1.4)

Chenelière Mathématiques 8

Leçon 7.2 : Des diagrammes
trompeurs

GE : p.16-27

CD : FR7.18

MÉ : p. 394-402

CA : p. 171-174Graphique A Graphique B

SemaineSemaine

To
ta

l (
he

ur
es

)

To
ta

l (
he

ur
es

)

N
om

br
e

de
 v

oi
tu

re
s

ve
nd

ue
s

N
om

br
e

de
 v

oi
tu

re
s

ve
nd

ue
s Les ventes de voituresLes ventes de voitures

Mois
Juin Juin JuilletJuillet Août

184

La statistique et la probabilité (l’analyse de données)

Résultats d’apprentissage
spécifiques

L’élève doit pouvoir :

Stratégies d’enseignement et d’apprentissage

L’anaLyse de données et La probabiLité

mathÉmatiques 8e annÉe - programme d’Études 2017

Fournir à l’élève une conclusion qui contredit un graphique donné. Il
devrait analyser chacun des graphiques et expliquer en quoi les données
ont été mal interprétées. Voici quelques exemples :

•	

•	 Les dessins animés sont les
 films les plus prisés.

L’élève devrait pouvoir expliquer comment modifier le graphique pour
qu’il représente les données de manière exacte.

8SP1 Suite...

Indicateurs de rendement

8SP1.4, 8SP1.5, SP1.6 Suite

Michelle dit que les profits de sa
société ont triplé depuis janvier.

Profit de l’entreprise

Pr
ofi

ts

Janv. Fév. Mars Avril
Mois

Genres de films

Comédie

Romance

Suspense

Action

Dessins
animés

185

l’analyse de donnÉes et la probabilitÉ

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Recueillir, présenter et analyser des
données afin de résoudre des problèmes.

Stratégies d’évaluation Ressources et notes

Ressource autoriséePapier et crayon

•	 Présenter	à	l’élève	un	ensemble	de	graphiques	et	lui	demander	de	
répondre aux questions suivantes :

(i) De quelle façon les données sont-elles faussement représentées
 dans chaque graphique?

(ii) Pourquoi le créateur de chaque graphique choisirait-il de
 représenter l’information de cette façon?

(iii) Explique comment l’interprétation du graphique A pourrait
 être différente de l’interprétation du graphique B.

(8SP1.5, 8SP1.6)

Chenelière Mathématiques 8

Leçon 7.2 : Des diagrammes
trompeurs

GE : p.16-27

CD : FR7.18

MÉ : p. 394-402

CA : p. 171-174

HeureHeure

Graphique A Graphique B

D
eg

ré
 F

ar
en

he
it

D
eg

ré
 F

ar
en

he
it

VoitureVoiture

Graphique A Graphique B

V
al

eu
r	

(1
	0

00
$)

V
al

eu
r	

(1
	0

00
$)

186 mathÉmatiques 8e annÉe - programme d’Études 2017

La statistique et la probabilité (la chance et l’incertitude)

Stratégies d’enseignement et d’apprentissageRésultats d’apprentissage
spécifiques

L’élève doit pouvoir :

L’anaLyse de données et La probabiLité

Pour stimuler les connaissances antérieures de l’élève, lui poser des
questions telles que :

•	 Comment peux-tu déterminer la probabilité théorique qu’un
événement se produise?

•	 Que signifie « événements indépendants »?

•	 Lancer un dé et tirer à pile ou face des événements dépendants ou
indépendants?

•	 Quelle est la probabilité d’obtenir face et de tomber sur rouge à
 l’aide de la roulette illustrée ci-dessous?

L’élève devrait organiser les résultats possibles à cette question en
construisant un organisateur graphique comme un tableau ou un
diagramme en arbrem :

Selon son organisateur graphique, l’élève devrait se rendre compte que
P (face et rouge) = .

8SP2 Résoudre des problèmes
portant sur la probabilité
d’événements indépendants.

[C, L, RP, T]

8N5 Résoudre des problèmes
comportant des taux, des
rapports et le raisonnement
proportionnel.

[C, L, RP, R]

Indicateurs de rendement

En 7e année, l’élève a exprimé les probabilités sous forme de rapports,
de fractions et de pourcentages. Il a déterminé l’espace échantillon
pour une expérience de probabilités faisant intervenir deux événements
indépendants et a mené cette expérience p our comparer les probabilités
théoriques et pratiques. Au cours de ce module, l’élève généralisera et
appliquera une règle pour déterminer la probabilité que des événements
indépendants se produisent.

8SP2.1 Déterminer la probabilité
de deux événements indépendants
et la vérifier à l’aide d’une
stratégie différente.

8N5.2 Fournir un contexte dans
lequel

b

a
 représente :

• Une fraction

• Un taux

• Un rapport

• Un quotient

• Une probabilité

Rouge

Bleu

Jaune
Vert
Rouge

Bleu
Jaune
Vert

Pile

Face Rouge Bleu Jaune Vert
Face RF BF JF VF
Pile RP BP JP VP

Rouge Bleu

VertJaune

187

l’analyse de donnÉes et la probabilitÉ

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Utiliser les probabilités théoriques et
pratiques pour représenter et résoudre des problèmes d’incertitude

Stratégies d’évaluation Ressources et notes

Ressource autorisée
Chenelière Mathématiques 8

Leçon 7.3 : La probabilité
d’événements indépendants

GE : p. 29-35

CD : FR7.8a, FR7.8b, FR7.19

MÉ : p.407-413

CA : p. 175-178

Performance

•	 Demander	à	l’élève	de	collaborer	avec	un	partenaire	et	remettre	deux	
dés à chaque groupe. Le joueur A marquera un point si la somme des
deux dés est un nombre pair et le joueur B marquera un point si elle
est un nombre impair. Lorsque l’élève a fini la partie, lui demander
d’utiliser un organisateur graphique comme un tableau ou un
diagramme en arbre afin de déterminer les résultats des événements
indépendants.

(i) Le jeu est-il équitable? Sinon, comment pourrais-tu le rendre
équitable?

 (ii) Quelle est la probabilité d’obtenir une somme de 2, 8, 11, etc.?

 Demander à l’élève de refaire l’activité en utilisant le produit des dés
 pour recevoir des points.

(8SP2.1)

188 mathÉmatiques 8e annÉe - programme d’Études 2017

La statistique et la probabilité (la chance et l’incertitude)

Stratégies d’enseignement et d’apprentissageRésultats d’apprentissage
spécifiques

L’élève doit pouvoir :

L’anaLyse de données et La probabiLité

À l’aide de diverses manipulations, l’élève devrait se rendre compte
que créer un organisateur graphique peut être vraiment laborieux
lorsque l’on cherche à déterminer la probabilité que des événements
indépendants se produisent, surtout dans le cas où l’on a deux
événements ou plus. Un exemple tel que le suivant pourrait aider l’élève
à généraliser une règle pour déterminer la probabilité d’événements
indépendants.

Quelle est la probabilité d’obtenir face à pile ou face et de tomber sur
rouge en faisant tourner la roulette ci-dessous ?

L’élève a utilisé un organisateur graphique pour déterminer P (face et
rouge) .

Poser à l’élève le type de questions suivantes :

•	 Quelle est P (face) ?

•	 Quelle est P (rouge) ?

•	 Quel est le lien entre les probabilités concernant les événements
individuels et celles concernant la combinaison de ces événements ?

L’élève devrait reconnaître que P(face et rouge) est le produit de deux
probabilités individuelles : P(face et rouge) = P(face) × P(rouge).

On peut généraliser cette règle pour n’importe quel événement :

P(événement 1 et événement 2) = P(événement 1) × P(événement 2).

P(A et B) = P(A) × P(B)

On peut appliquer cette règle à trois événements indépendants ou plus.

8SP2.2 Généraliser et appliquer
une règle pour déterminer la
probabilité que des événements
indépendants se produisent.

8SP2, 8N5 Suite...

Indicateurs de rendement

8N5.2 (Suite) Fournir un
contexte dans lequel

b

a

représente :

• Une fraction

• Un taux

• Un rapport

• Un quotient

• Une probabilité

Rouge Bleu

VertJaune

189

l’analyse de donnÉes et la probabilitÉ

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Utiliser les probabilités théoriques et
pratiques pour représenter et résoudre des problèmes d’incertitude

Stratégies d’évaluation Ressources et notes

Ressource autoriséeJournal

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 On a demandé à Justin de déterminer P (V, 4, P), à l’aide de la
 roulette illustrée ci-dessous, un dé et une pièce de monnaie.

 Il a décidé d’utiliser un tableau pour enregistrer toutes les possibilités
de cette expérience de probabilités. Est-ce une bonne idée ?
Pourquoi ? Quelle méthode serait plus efficace pour déterminer cette
probabilité ?

(8SP2.2)

•	 La probabilité de deux événements indépendants est 5
12 . Demander

à l’élève de répondre aux questions suivantes :

 (i) Quels pourraient être ces deux événements?
 (ii) Si l’un des événements consiste à obtenir face en jouant à pile

 ou face, quel pourrait être l’autre événement ?
(8SP2.2)

Présentation

•	 Demander	aux	élèves	d’inventer	un	jeu	à	l’aide	des	probabilités	des	
événements indépendants.

(8SP2.1)

Chenelière Mathématiques 8

Leçon 7.3 : La probabilité
d’événements indépendants

GE : p. 29-35

CD : FR7.8a, FR7.8b, FR7.19

MÉ : p.407-413

CA : p. 175-178

Bleu Rouge

Vert

190 mathÉmatiques 8e annÉe - programme d’Études 2017

La statistique et la probabilité (la chance et l’incertitude)

Stratégies d’enseignement et d’apprentissageRésultats d’apprentissage
spécifiques

L’élève doit pouvoir :

L’anaLyse de données et La probabiLité

L’élève devrait résoudre divers problèmes requérant de déterminer des
probabilités d’événements indépendants. Citons ce qui suit :

•	 À l’aide d’un dé et d’une roulette à trois sections comme celle
illustrée ci-dessous, détermine la probabilité d’obtenir un numéro
inférieur à 6 et de tomber sur bleu.

•	 	La	cafétéria	de	l’école	offre	un	repas	spécial.	Sandra	doit	choisir	un	

article de chaque catégorie pour assembler son repas combiné :

 Plat principal : Pizza, sous-marin ou salade
 Boisson : Lait, jus ou bouteille d’eau
 Dessert : Biscuit ou muffin

•	 Chloé et ses amies veulent aller voir un film en plein air samedi
et les feux d’artifice dimanche. Les prévisions météorologiques
mentionnent 30 % de probabilité de pluie samedi et 65 %
dimanche. Quelles sont les chances qu’il pleuve les deux jours ?
Quelle est la probabilité qu’il ne pleuve pas les deux jours?

•	 Les chances de gagner un prix en participant au concours Déroule le
rebord de Tim Hortons© sont de 1 sur 6. Anna achète un chocolat
chaud chaque jour. Détermine la probabilité qu’Anna gagne un
prix trois jours de suite. Détermine la probabilité qu’Anna ne gagne
aucun prix durant ces journées.

8SP2.3 Résoudre un problème
donné requérant de déterminer
des probabilités d’événements
indépendants.

8SP2, 8N5 Suite...

Indicateurs de rendement

8N5.2 Suite

Bleu Rouge

Vert

191

l’analyse de donnÉes et la probabilitÉ

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Utiliser les probabilités théoriques et
pratiques pour représenter et résoudre des problèmes d’incertitude

Stratégies d’évaluation Ressources et notes

Ressource autorisée
Chenelière Mathématiques 8

Leçon 7.3 : La probabilité
d’événements indépendants

Leçon 7.4 : Des problèmes liés
à la probabilité d’événements
indépendants

GE : p. 29-35, 39-44

CD : FR7.9, FR7.19, FR7.20

MÉ : p. 407-413, 417-422

CA : p. 175-181

Papier et crayon

•	 La	cafétéria	offre	des	hamburgers	au	poulet,	de	la	pizza	ou	des	nachos	
comme plats principaux et des barbotines aux fruits, de l’eau ou du
lait comme boissons.

 Demander à l’élève de déterminer la probabilité que ses amis
 choisissent les options suivantes :

(i) P(pizza et lait)?
(ii) P(hamburger au poulet et eau)?
(iii) P(nachos et pas de lait)?

(8SP2.3, 8N5.2)

•	 Au	jeu	de	Monopoly,	il	faut	obtenir	un	doublé	en	lançant	les	
dés pour sortir de prison. Demander à l’élève de déterminer la
probabilité d’obtenir un doublé au prochain tour.

(8SP2.3, 8N5.2)

•	 Votre	ami	et	vous	avez	tous	deux	un	sac	de	fruits	comme	collation.	
Chaque sac contient 3 raisins, 4 fraises, 3 oranges et 2 citrons.
Demander à l’élève de déterminer la probabilité d’obtenir une orange
et celle que ton ami obtienne des raisins comme collation.

(8SP2.3, 8N5.2)

192

L’anaLyse de données et La probabiLité

mathÉmatiques 8e annÉe - programme d’Études 2017

La géométrie

Durée suggérée : 3 semaines

septembre octobre novembre décembre mai juinjanvier février mars avril

D
at

e
d'

ac
hé

ve
m

en
t p

ré
vu

e

194

la gÉomÉtrie

mathÉmatiques 8e annÉe - programme d’Études 2017

Au cours de ce module, l’élève emploie des modèles et des dessins
pour créer divers points de vue (devant, haut et côté) d’objets à trois
dimensions. Il découvrira que plus d’un dessin à deux dimensions
peut être créé pour chaque objet selon le point de vue de l’observateur.
L’élève appliquera ses connaissances en matière de transformation pour
créer des dallages. Il créera ses propres dallages et fera des liens avec ceux
qu’il rencontre dans son environnement.

À mesure qu’il apprend à décrire la position d’objets dans des structures
et des images, et à transformer et à construire des formes, l’élève
développe son sens spatial. Développer une bonne compréhension de
la représentation d’objets à trois dimensions et des transformations
préparera adéquatement l’élève aux cours de mathématiques avancés
qu’il suivra au secondaire et plus tard. Le génie, la menuiserie,
l’arpentage, la décoration d’intérieur et l’architecture sont tous des
domaines requérant une excellente compréhension des concepts de
géométrie. La possibilité de visualiser dans l’espace et d’analyser les
modifications des objets améliore l’habileté de la pensée réflexive chez
l’élève, aptitude qui est essentielle dans notre société technologique axée
sur l’information.

RAG
Décrire les propriétés d’objets à

trois dimensions et de figures à deux
dimensions et analyser les relations qui

existent entre elles.

RAS 8FE5

Dessiner et interpréter les points de vue
du dessus, de face et de côté d’objets à
trois dimensions composés de prismes
rectangulaires.

RAG
Décrire et analyser les positions et les
déplacements d’objets et de figures.

RAS 8FE6

Démontrer une compréhension des
dallages en :
•	 expliquant les propriétés des formes

rendant possible la création de
dallages;

•	 créant des dallages;
•	 repérant des dallages dans son

environnement.

Aperçu du module

Orientation et
contexte

Cadre des résultats
d’apprentissage

195

la gÉomÉtrie

mathÉmatiques 8e annÉe - programme d’Études 2017

7e année 8e année 9e année

La forme et l’espace (les objets à trois dimensions et les figures à deux dimensions)

7FE3 Effectuer des constructions
géométriques notamment :

•			segments	de	droites	
perpendiculaires;

•			segments	de	lignes	
parallèles;

•			bissectrices	
perpendiculaires;

•			bissectrices.

[L, R, V]

8FE5 Dessiner et interpréter les
points de vue du dessus, de
face et de côté d’objets à trois
dimensions composés de
prismes droits rectangulaires.
[C, CN, R, T, V]

9FE2 Déterminer de la surface
à trois dimensions
composés pour
résoudre des problèmes.
[C, L, RP, R, V]

9FE3 Démontrer une
compréhension de la
similarité des polygones.
[C, L, RP, R, V]

7e année 8e année 9e année

La forme et l’espace (les transformations)

7FE4 Identifier et tracer des
points dans les quatre
quadrants d’un plan
cartésien en utilisant
des paires ordonnées de
nombres entiers.
[C, L, V]

7FE5 Effectuer et décrire
des transformations
(translation, réflexion
ou rotation) de figures
à deux dimensions dans
les quatre quadrants d’un
plan cartésien (se limitant
aux sommets dont les
coordonnées sont des
nombres entiers).
[C, L, RP, T, V]

8FE6 Démontrer une compréhension
de dallage en :

•	 expliquant les propriétés des
figures qui rendent les dallages
possibles;

•	 créant des dallages;
•	 identifiant des dallages dans

l’environnement
[C, L, RP, T, V]

9FE4 Dessiner et interpréter des
diagrammes à l’échelle de
figures à deux dimensions.
[L, R, T, V]

9FE5 Démontrer une
compréhension de la
symétrie linéaire de
rotation
[C, L, RP, V]

Continuum de résultats d’apprentissage spécifiques

[C] Communication [CE] Calcul mental et estimation

[L] Liens [R] Raisonnement

[RP] Résolution de problèmes [T] Technologie

[V] Visualisation

Processus
mathématiques

196

la gÉomÉtrie

Stratégies d’enseignement et d’apprentissageRésultats d’apprentissage
spécifiques

La forme et l’espace (les objets à trois dimensions et les figures à deux
dimensions)

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève doit pouvoir :

8FE5 Dessiner et interpréter
les points de vue du dessus, de
face et de côté d’objets à trois
dimensions composés de prismes
droits rectangulaires.

[C, L, R, T, V]

Indicateurs de rendement :

L’étude de dessins d’objets à trois dimensions est un nouveau concept pour
l’élève de 8e année. Cependant, certains élèves pourraient être familiers avec
ce type d’images dans les jeux vidéo et les films d’animation 3D.

Au cours de ce module, l’élève dessinera et comparera les points de vue
d’objets à trois dimensions donnés et les interprétera afin de construire l’objet
en question. La modélisation d’objets à l’aide de cubes emboîtables aidera
l’élève à mieux comprendre les points de vue du dessus, du devant et de côté
puisque cela lui permettra de manipuler les objets.

On pourrait utiliser des objets courants, comme une boîte de mouchoirs,
pour familiariser l’élève avec le vocabulaire des points de vue : dessus, devant,
gauche et droit.

Vue du dessus : Vue du devant : Vue du côté gauche : Vue du côté droit :

À l’aide de cubes emboîtables, l’élève pourrait construire divers modèles
comme :

À l’aide des modèles et du papier à points en carrés, il devrait identifier et
dessiner les points de vue du dessus, du devant et de côté pour chacun des
modèles.
Il pourrait être utile à certains élèves d’utiliser un napperon comme celui
illustré ci-dessous, lorsqu’ils utilisent du matériel de manipulation ou d’autres
objets. L’élève devrait mettre le modèle ou l’objet sur le napperon. Pour
obtenir le point de vue désiré, il n’a qu’à tourner le napperon ou à regarder
l’objet d’en haut. Il peut dessiner les points de vue sur du papier à points en
carrés.

8FE5.1 Dessiner et identifier le
dessus, le devant et le côté d’un
objet à trois dimensions donné sur
du papier à points isométrique.

8FE5.2 Comparer divers
points de vue d’un objet à
trois dimensions avec l’objet en
question.

V
ue

 d
u

cô
té

 g
au

ch
e

V
ue du côté droit

Mettez l’objet
ici et tourner le
napperon pour
regarder la vue

désirée.

Vue de face

197

la gÉomÉtrie

Ressources et notes

Ressource autorisée

Stratégies d’évaluation

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Décrire les propriétés d’objets à trois
dimensions et de figures à deux dimensions, et analyser les relations qui
existent entre elles.

Performance

•	 Donner	à	l’élève	des	cubes	emboîtables	et	lui	demander	de	construire	
un objet à l’aide d’un nombre précis de cubes.

(i) Demander à l’élève de faire un schémas des points de vue du
 dessus, du devant et de côté sur du papier à points en carrés.

(ii) Demander à l’élève d’échanger ses modèles et ses vues avec
 d’autres élèves pour vérifier ses réponses.

(iii) Afficher les modèles et les vues conçus par l’élève et lui
 demander d’agencer la vue avec le modèle correspondant.

(8FE5.1, 8FE5.2)

•	 Donner un paquet de cartes à l’élève. La moitié des cartes devraient
comporter un objet à trois dimensions et l’autre moitié, les vues
du dessus, du devant et de côté correspondantes (comme illustré
ci-dessous). L’élève devrait agencer chaque objet à trois dimensions
avec les vues correspondantes.

(8FE5.2)

Chenelière Mathématiques 8*

Leçon 8.1 : Tracer des vues
d’objets

GE : p. 4-10

CD : FR8.6a, FR8.6b, FR8.26

MÉ : p. 434-439

CA: p.191-194

*Légende

GE : Guide d’enseignement

CD : Cédérom

MÉ : Manuel de l’élève

CA : Cahier d’activités et
d’exercices

Dessus Côté droit

Côté gauche Face

Dessus

Côté droit Côté droit
Dessus

Côté gaucheCôté gauche FaceFace

198

la gÉomÉtrie

Stratégies d’enseignement et d’apprentissageRésultats d’apprentissage
spécifiques

La forme et l’espace (les objets à trois dimensions et les figures à deux
dimensions)

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève doit pouvoir :

Dans le cas de , l’élève dessinera ce qui suit :

Lorsqu’il dessine les vues, l’élève ne devrait tracer les segments de droite
internes que là où la profondeur ou l’épaisseur de l’objet change.

Lorsque l’élève est en mesure d’identifier et de dessiner ces vues à partir
d’un modèle tangible, on devrait présenter une image à trois dimensions
sur du papier isométrique. Il est utile d’ombrer les faces du dessin pour
créer l’aspect à trois dimensions. L’élève devrait dessiner les vues d’objets
tels que :

Encourager l’élève à commencer en identifiant le dessus, le devant et
le côté de la forme représentée par le schéma. Ceci pourrait l’aider à
dessiner les vues :

On devrait mettre l’accent sur les liens entre chacune des vues et l’objet
dont il est question.

8FE5 Suite

Indicateurs de rendement :

8FE5.1 (Suite) Dessiner et
identifier le dessus, le devant et le
côté d’un objet tridimensionnel
donné sur du papier à points
isométrique

8FE5.2 (Suite) Comparer
divers points de vue d’un objet
tridimensionnel avec l’objet en
question.

Vue de dessus

Vue du côté droitVue du côté gauche Vue de face

Vue de dessus

Vue du côté droitVue de faceVue du côté gauche

199

la gÉomÉtrie

Ressources et notes

Ressource autorisée

Stratégies d’évaluation

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Décrire les propriétés d’objets à trois
dimensions et de figures à deux dimensions, et analyser les relations qui
existent entre elles.

Performance

•	 On	pourrait	créer	un	ensemble	de	casse-têtes	illustrant	des	formes	
à trois dimensions correspondant aux vues du dessus, du devant et
de côté. Donner à chacun des élèves un morceau du casse-tête et lui
demander de terminer son casse-tête en trouvant les autres élèves en
possession des vues manquantes.

(8FE5.2)

Chenelière Mathématiques 8

Leçon 8.1 : Tracer des vues
d’objets

GE : p. 4-10

CD : FR8.6a, FR8.6b, FR8.26

MÉ : p. 434-439

CA : p. 195-198, 199-201

200

la gÉomÉtrie

Stratégies d’enseignement et d’apprentissageRésultats d’apprentissage
spécifiques

La forme et l’espace (les objets à trois dimensions et les figures à deux
dimensions)

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève doit pouvoir : Toutes les rotations doivent se limiter à des multiples de 90 degrés. Les
rotations doivent être effectuées le long d’axes verticaux ou horizontaux
seulement.

Donner à l’élève un objet fait de cubes emboîtables. Il devrait dessiner le
dessus, le devant et le côté de l’objet. Poser à l’élève le type de questions
suivantes :

•	 En	quoi	les	vues	du	dessus,	du	devant	et	de	côté	seraient-elles	différentes	
si on effectuait une rotation de 90 ° dans le sens horaire ?

 90 ° dans le sens antihoraire ?
•	 En quoi les vues du dessus, du devant et de côté seraient-elles différentes

si on effectuait une rotation de 180 ° dans le sens horaire ? 180 ° dans le
sens antihoraire ?

•	 En quoi les vues du dessus, du devant et de côté seraient-elles différentes
si on effectuait une rotation de 270 ° dans le sens horaire ? 270 ° dans le
sens antihoraire ?

L’élève devrait énoncer et vérifier ses prédictions en effectuant la rotation
indiquée. L’utilisation d’un napperon avec des cubes emboîtables pourrait
aider l’élève à déterminer les changements de vues. Il devrait dessiner et
identifier les vues du dessus, du devant et de côté.

Si on lui donne les vues du dessus, du devant et de côté, l’élève devrait
construire l’objet à trois dimensions correspondant en blocs emboîtables.
Il devrait analyser attentivement chaque vue pour déterminer combien
de blocs sont visibles et les endroits où se produisent les changements de
profondeur. Rappeler à l’élève qu’un segment de droite interne indique un
changement de profondeur. Prenons l’exemple suivant :

L’élève devrait utiliser des blocs emboîtables pour construire l’objet. Les
sites Web interactifs et les logiciels devraient être employés pour aider
l’élève à construire les objets. Comme activité cumulative, demander à
l’élève d’identifier un objet à trois dimensions dans son environnement.
Il devrait dessiner la vue du dessus, du devant et de côté de l’objet à l’aide
de papier à points en carrés ou de la technologie. L’élève devrait prédire les
changements de vue après une rotation de 270 ° le long d’un axe vertical,
par exemple, dessiner ces vues.

8FE5.3 Prédire de quoi auront
l’air les vues du dessus, du
devant et de côté à la suite d’une
rotation donnée (se limitant à des
multiples de 90 degrés) et vérifier
ces prédictions.

8FE5.4 Dessiner et identifier
les vues du dessus, du devant et
de côté à la suite d’une rotation
donnée (en se limitant à des
multiples de 90 degrés).

8FE5.5 Construire un objet à
trois dimensions à l’aide des vues
du dessus, du devant et de côté
avec ou sans l’utilisation de la
technologie.

8FE5.6 Dessiner et identifier le
dessus, le devant et le côté d’un
objet à trois dimensions dans son
environnement avec ou sans l’aide
de la technologie.

8FE5 Suite...

Indicateurs de rendement :

Vue de dessus

Vue de face Vue du côté droitVue du côté gauche

201

la gÉomÉtrie

Ressources et notes

Ressource autorisée

Stratégies d’évaluation

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Décrire les propriétés d’objets à trois
dimensions et de figures à deux dimensions, et analyser les relations qui
existent entre elles.

Papier et crayon

•	 Demander	à	l’élève	d’utiliser	les	dessins	isométriques	ci-dessous	pour	
dessiner les vues du dessus, du devant et des côtés gauche et droit sur
du papier à points en carrés.

 Refaire l’exercice ci-dessus pour une rotation de 90 degrés dans le sens

horaire.
 (8FE5.4)

•	 Demander	aux	élèves	de	dessiner	et	d’identifier	les	vues	du	dessus,	du	
devant et de côté de son école.
 (8FE5.6)

Journal

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:

Un camarade de classe insiste sur le fait qu’il faut les six vues d’un
objet pour créer un modèle. Est-ce correct ? Justifie ta réponse.
 (8FE5.5)

Présentation

•	 Demander	à	l’élève	de	dessiner	les	vues	d’un	objet	de	leur	choix.	
Afficher le produit final en classe.
 (8FE5.6)

Chenelière Mathématiques 8

Leçon 8.2 : Tracer les vues d’un
objet obtenues après une rotation

Leçon 8.3 : Construire des objets
à partir de leurs vues

GE : p. 11-16, 17-24

CD : FR8.7, FR8.8a, FR8.8b,
FR8.27, FR8.28

MÉ : p. 441-446, 447-454

CA : p. 195-198, 199-201

202

la gÉomÉtrie

La forme et l’espace (les transformations)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève doit pouvoir :

8FE6 Démontrer une
compréhension des dallages en :

•	 Expliquant les propriétés des
formes rendant possible la
création de dallages;

•	 Créant	des	dallages;

•	 Repérant	des	dallages	dans	son	
environnement.

[C, L, RP, T, V]

Indicateur de rendement :

L’élève étudie les transformations depuis la 5e année, où il a appris à
effectuer une transformation unique sur une forme à deux dimensions.
En 6e année, il a approfondi ses connaissances en la matière en effectuant
des combinaisons de transformations sur des formes à deux dimensions
et des transformations uniques sur des formes situées dans le premier
quadrant d’un plan cartésien. En 7e année, l’élève a effectué et décrit
des transformations sur des formes à deux dimensions dans les quatre
quadrants d’un plan cartésien (en se limitant aux sommets dont les
coordonnées sont des nombres entiers). Au cours de ce module, l’élève
utilisera ses connaissances pour étudier les dallages. On peut créer un
motif de dallage lorsque des copies congruentes d’une forme couvrent
un plan sans écart et sans se superposer. Carrelage est un autre mot pour
dallage.

En 6e année, l’élève a étudié les polygones réguliers et irréguliers. Il a
appris que les côtés d’un polygone régulier sont de la même longueur
et que les angles d’un même polygone sont congruents. Il a trié des
polygones réguliers et irréguliers, et il a identifié et décrit des polygones
réguliers et irréguliers dans son environnement. On pourrait stimuler ses
connaissances antérieures en demandant à l’élève de décrire et de trier des
polygones réguliers et irréguliers.

Remettre à l’élève des ensembles de polygones réguliers. Lui demander de
trouver les polygones qui pourraient recouvrir le dessus de leur pupitre
sans écart et sans se superposer. En faisant des essais, l’élève devrait voir
que seuls les triangles, les carrés et les hexagones peuvent recouvrir leur
pupitre sans écart et sans se superposer :

On devrait présenter les termes plan et dallages lors de cette activité. Un
dallage régulier est un dallage fait de polygones réguliers congruents.

L’élève devrait étudier plus en détail les dallages en se basant sur les
mesures des angles. Poser à l’élève le type de questions suivantes :

•	 Pourquoi penses-tu que certains polygones peuvent former des
dallages et que d’autres ne le peuvent pas ?

•	 Que remarques-tu à propos de la somme des angles au point de
rencontre des sommets ?

Il devrait en conclure que cette somme est de 360 ˚.

8FE6.1 Identifier, dans un
ensemble de polygones réguliers,
les formes et les combinaisons de
formes avec lesquelles on peut
créer des dallages et utiliser les
mesures d’angles pour justifier ces
choix.

203

Stratégies d’évaluation Ressources et notes

Ressource autorisée

la gÉomÉtrie

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Décrire et analyser les positions et les
déplacements d’objets et de figures

Chenelière Mathématiques 8

Leçon 8.5 : Créer des dallages

GE : p.32-40

CD : FR8.30

MÉ : p. 462-470

CA : p. 205-207

Journal

•	 Demander	aux	élèves	de	dessiner	deux	polygones	différents	pouvant	
former un dallage dans un plan. Il devrait expliquer pourquoi il sait
que ces polygones peuvent former un pavé et inclure des schémas
appuyant ses réponses.
 (8FE6.1)

•	 Demander aux élèves de répondre à la question suivante :

 Sarah effectue le carrelage du plancher de sa chambre. Pourrait-elle
 choisir des carreaux céramiques ayant la forme d’un octogone
 régulier ? Explique ton raisonnement.
 (8FE6.1)

Performance

•	 Fournir	aux	élèves	un	ensemble	de	bloc-formes	et	lui	demander	
d’effectuer ce qui suit :

(i) Détermine quelles formes peuvent former des dallages et
 dessine le dallage.

(ii) En te servant de tes schémas des polygones qui forment un
 dallage, trouve la somme des angles en tout point donné sur
 chaque schéma. Que remarques-tu ? Penses-tu que ce sera
 toujours le cas ? Pourquoi ?

 (8FE6.1)
•	 À l’aide du modèle de découpage fourni, demander à l’élève de

découper trois exemplaires de chacun des polygones dans du
carton. Il devrait déterminer si chacun des polygones peut former
des dallages et noter ses résultats. Lui demander de déterminer
la somme des angles en tout point donné où les sommets se
rencontrent et énoncer ce qu’il remarque.
 (8FE6.1)

•	 Donner aux élèves un ensemble de blocs-formes et lui demander
de déterminer si les combinaisons de blocs suivantes peuvent être
employées pour créer des dallages :

 Combinaison 1 : triangles et carrés

 Combinaison 2 : hexagones et carrés

 Combinaison 3 : hexagones et triangles

 Combinaison 4 : hexagones, carrés et triangles

 Combinaison 5 : au choix de l’enseignant

 Il devrait dessiner ses blocs au cours de ses essais. À l’aide de ses
schémas de ces combinaisons de dallages, l’élève devrait déterminer
la somme des angles en tout point de chacun des dessins. Il devrait
énoncer ses observations.

(8FE6.1)

204

la gÉomÉtrie

La forme et l’espace (les transformations)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève doit pouvoir : L’élève devrait explorer les possibilités de création de dallages à l’aide d’une
combinaison de polygones réguliers. On pourrait suggérer certaines des
combinaisons suivantes :

•	 Quatre	triangles	et	un	hexagone	à	chaque	point	de	sommet;

•	 Trois triangles et deux carrés à chaque point de sommet;

• Carré et deux octogones à chaque point de sommet;

•	 Triangle, hexagone, triangle, hexagone à chaque point de sommet.

L’élève pourrait également utiliser diverses technologies pour explorer quels
polygones ou quelles combinaisons de polygones peuvent former des dallages.
L’élève devrait examiner la somme des mesures des angles à un point où les
sommets se rencontrent pour confirmer que, pour qu’un polygone puisse
former un dallage, la somme des mesures des angles aux sommets doit être de
360° . L’élève devrait disposer des mesures de chacun des angles intérieurs de
polygones réguliers :

Il devrait consulter cette information lorsqu’il effectue des activités en classe,
des devoirs et des évaluations.

8FE6.1 Suite
()60 60 60 60 120 360° + ° + ° + ° + ° = °

() ()60 60 60 90 90 360° + ° + ° + ° + ° = °

90 135 135 360° + ° + ° = °

60 120 60 120 360° + ° + ° + ° = °

8FE6 Suite...

Indicateur de rendement :

Polygone Mesure des angles
Triangle 60

Carré 90
Pentagone 108
Hexagone 120
Octogone 135
Décagone 144

Dodécagone 150

205

Stratégies d’évaluation Ressources et notes

Ressource autorisée

la gÉomÉtrie

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Décrire et analyser les positions et les
déplacements d’objets et de figures

Performance

•	 À	l’aide	du	modèle	de découpage fourni, demander à l’élève de
découper trois exemplaires de chacun des polygones dans du carton.
Il devrait déterminer lesquelles des combinaisons de polygones
peuvent former des dallages :

 Combinaison 1 : triangles et carrés

 Combinaison 2 : pentagones et triangles

 Combinaison 3 : hexagones et carrés

 Combinaison 4 : hexagones et triangles

 Combinaison 5 : pentagones et carrés

 Combinaison 6 : octogones et carrés

 Combinaison 7 : triangles et octogones

 Combinaison 8 : hexagones, carrés et triangles

 Combinaison 9 : décagones et triangles

 Combinaison 10 : dodécagones et triangles

 Combinaison 11 : au choix de l’enseignant

 Il devrait dessiner le résultat de chacune des combinaisons. À l’aide
de ses schémas de ces combinaisons de dallages, l’élève devrait
déterminer la somme des angles en tout point de chacun des dessins.
Il devrait énoncer ses observations.
 (8FE6.1)

•	 Demander aux élèves d’observer les dallages ci-dessous pour identifier
quels polygones ont été employés. Il devrait utiliser les mesures des
angles pour vérifier le dallage :

(i)

(ii)

 (8FE6.1)

Chenelière Mathématiques 8

Leçon 8.5 : Créer des dallages

GE : p. 32-40

CD : FR8.30

MÉ : p. 462-470

206

la gÉomÉtrie

La forme et l’espace (les transformations)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève doit pouvoir :

8FE6.2 Identifier, dans un
ensemble de polygones irréguliers,
les formes et les combinaisons de
formes avec lesquelles on peut
créer des dallages et utiliser les
mesures d’angles pour justifier ces
choix.

L’élève devrait examiner un ensemble de polygones irréguliers pour
déterminer si ces formes et ces combinaisons de formes pourraient former
des dallages. Employer des modèles concrets permettra à l’élève d’observer
comment les formes s’emboîtent, laissent un écart ou se superposent. À
l’aide de recherches, il devrait découvrir que tous les triangles et les carrés
peuvent former des dallages. Certains pentagones et hexagones irréguliers,
convexes ou concaves, forment des dallages. Il devrait encore déduire qu’à
tout endroit où se rencontrent les sommets, la somme des mesures des
angles est de 360° .

On pourrait effectuer une séance de remue-méninges au cours de laquelle
l’élève aurait à identifier et décrire des dallages dans son environnement.
Il pourrait suggérer :

•	 Carreaux pour sol;

•	 Courtepointes;

•	 Motifs de clôture;

•	 Motifs de papier peint;

•	 Motifs de briquetage;

•	 Logos d’entreprise.

On devrait mentionner ces exemples le plus fréquemment possible durant
les discussions en classe, au cours du présent module.

8FE6.3 Identifier et décrire des
dallages dans son environnement.

8FE6 Suite...

Indicateurs de rendement :

207

Stratégies d’évaluation Ressources et notes

Ressource autorisée

la gÉomÉtrie

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Décrire et analyser les positions et les
déplacements d’objets et de figures

Performance

•	 Demander	aux	élèves	d’effectuer	les	tâches	suivantes	à	l’aide	du	
modèle fourni :

 (i) Trace un triangle isocèle sur du papier de bricolage. Utilise le
 triangle pour former un dallage. Rappelle-toi que la somme des
 angles autour de tout point doit être de 360°.

(ii) Trace le triangle scalène ci-après sur du papier de bricolage.
 Utilise le triangle pour former un dallage. Rappelle-toi que la
 somme des angles autour de tout point doit être de 360°.

(iii) Trace le triangle de ton choix sur du papier de bricolage. Utilise

 le triangle pour former un dallage. Rappelle-toi que la somme
 des angles autour de tout point doit être de 360°.

 Que remarques-tu sur tes dallages ?

(8FE6.2)

•	 Refais	l’activité	ci-dessus	pour	les	quadrilatères	suivants.		

 (8FE6.2)

Papier et crayon

•	 Demander	aux	élèves	d’identifier	lesquels	de	ces	polygones	irréguliers	
peuvent former un dallage :

 (8FE6.2)

Chenelière Mathématiques 8

Leçon 8.5 : Créer des dallages

GE : p. 32-40

CD : FR8.30

MÉ : p. 462-470

CA : p. 205-207

208

la gÉomÉtrie

La forme et l’espace (les transformations)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève doit pouvoir :

8FE6.4 Identifier une
translation, une réflexion ou une
rotation dans un dallage donné .

8FE6.5 Identifier une
combinaison de transformations
dans un dallage donné.

Fournir à l’élève divers dallages et lui demander d’identifier quelles
transformations ont été utilisées pour les former. Le matériel de
manipulation comme Miras et du papier calque pourrait aider l’élève à
identifier ces transformations. Prenons l’exemple suivant :

En identifiant les transformations utilisées pour créer ce dallage, l’élève
pourrait formuler les énoncés semblables à ce qui suit :

•	 La	forme	A	peut	être	transformée	pour	obtenir	la	forme	E	à	l’aide	
d’une translation vers la droite.

•	 La	forme	A	peut	être	transformée	pour	obtenir	la	forme	C	à	l’aide	
d’une réflexion sur le côté partagé par les deux formes.

•	 La	forme	A	peut	être	transformée	pour	obtenir	la	forme	B	en	
effectuant une rotation de 180 ˚ autour du point milieu de leur côté
commun (ou par une translation vers le bas).

L’élève devrait aussi être en mesure d’examiner un dallage donné et
d’identifier des combinaisons de transformations telles que :

•	 Il	est	possible	de	transformer	la	forme	A	en	la	forme	F	en	effectuant	
une translation vers la droite jusqu’à la position E, puis en la faisant
tourner de 180 degrés autour du point milieu du côté commun à E
et à F.

•	 Il	est	possible	de	transformer	la	forme	A	en	la	forme	D	en	la	faisant	
tourner de 180 degrés autour du point milieu du côté commun à la
forme A et B, puis en faisant une réflexion du côté commun à B et
D.

Il est important de noter que lorsque l’on décrit les transformations d’un
dallage donné, plusieurs solutions sont possibles. Encourager l’élève à
partager ses solutions à mesure qu’il examine divers dallages, incluant
ceux qui se trouvent dans son environnement.

8FE6.3 Suite

8FE6 Suite...

Indicateurs de rendement :

209

Stratégies d’évaluation Ressources et notes

Ressource autorisée

la gÉomÉtrie

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Décrire et analyser les positions et les
déplacements d’objets et de figures

Journal

•	 Jean	a	manqué	la	classe	sur	les	motifs	de	création	de	dallages	à	l’aide	
de transformations. Demander à l’élève comment il lui expliquerait
la raison pour laquelle certains motifs de création de dallage produits
à l’aide de translations peuvent aussi l’être à l’aide de réflexions.

(8FE6.4)

Papier et crayon

•	 Demander	aux	élèves	de	répondre	aux	questions	suivantes	:

 Les dallages suivants ont été créés à l’aide de polygones irréguliers. En
te servant de différentes couleurs, ombre un des polygones de chacun
des types utilisés dans le dallage. Décris la façon dont chaque dallage
a été créé. Quelles transformations ont été utilisées ?

(8FE6.4, 8FE6.5)

Performance

•	 Demander	à	l’élève	d’utiliser	Internet	pour	trouver	un	exemple	de	
dallage dans son environnement. Il devrait imprimer son exemple
de dallage et le décrire en parlant des formes utilisées pour créer le
dallage. L’élève devrait partager son exemple en classe.

(8FE6.3, 8FE6.4, 8FE6.5)

Observation

•	 Demander	aux	élèves	d’utiliser	les	dallages	d’Escher	pour	répondre	
aux questions suivantes :

(i) Quel polygone régulier utilise-t-on pour créer le dallage ?
(ii) Décris les transformations employées pour former un dallage

 avec le polygone.
(iii) Quelles transformations sont utilisées pour former le dallage se

 trouvant dans le polygone ?
(8FE6.3, 8FE6.4, 8FE6.5)

Chenelière Mathématiques 8

Leçon 8.4 : Reconnaître des
transformations

Leçon 8.6 : Reconnaître les
transformations appliquées pour
créer un dallage

GE : p. 26-31, 41-48

CD : FR8.29, FR8.31

MÉ : p. 456-461, 471-478

210

la gÉomÉtrie

La forme et l’espace (les transformations)

Résultats d’apprentissage
spécifiques

Stratégies d’enseignement et d’apprentissage

mathÉmatiques 8e annÉe - programme d’Études 2017

L’élève doit pouvoir : Une méthode de création de dallages requiert de commencer avec
une forme à deux dimensions pouvant former un dallage, comme un
quadrilatèrel.

L’élève devrait identifier une forme à découper d’un côté :

Il devrait ensuite effectuer une translation du morceau découpé du côté
opposé à la forme. Cela permet de s’assurer de la conservation de l’aire
de la figure :

L’élève peut recopier la forme et utiliser ses connaissances en matière de
transformations pour créer ses dallages :

L’élève pourrait créer des modèles plus complexes en utilisant une
combinaison de formes à deux dimensions ou en découpant des formes
à partir d’un côté supplémentaire du polygone d’origine. L’utilisation de
la technologie, par exemple Paint, Microsoft Word ou Microsoft Excel,
pourrait aider l’élève à créer ses dallages. L’encourager à partager ses
motifs en classe et à parler des transformations qu’il a utilisées. On peut
également envisager d’inviter un artiste de la communauté à participer
à un projet de confection de courtepointe ou à un projet artistique
comportant des dallages.

8FE6.6 Créer un dallage à l’aide
d’une forme à deux dimensions ou
plus et le décrire en mentionnant
les transformations et la
conservation de l’aire.

8FE6.7 Créer une nouvelle forme
de dallage (polygonale ou non)
en transformant une partie d’un
polygone d’un dallage donné et
décrire le dallage résultant en
mentionnant les transformations
et la conservation de l’aire.

8FE6 Suite...

Indicateurs de rendement :

211

Stratégies d’évaluation Ressources et notes

Ressource autorisée

la gÉomÉtrie

mathÉmatiques 8e annÉe - programme d’Études 2017

Résultat d’apprentissage général : Décrire et analyser les positions et les
déplacements d’objets et de figures

Chenelière Mathématiques 8

Leçon 8.4 : Reconnaître des
transformations

Leçon 8.5 : Créer des dallages

Leçon 8.6 : Reconnaître les
transformations appliquées pour
créer un dallage

GE : p. 26-31, 32-40, 41-48

CD : FR8.29, FR8.30, FR8.31

MÉ : p. 456-461, 462-470,
471-478

CA : p. 202-204, 205-207, 208-
210

Performance

•	 Demander	aux	élèves	de	créer	un	dallage	en	effectuant	les	choses	
suivantes :

(i) Découpe un carré dans un morceau de carton. Trouve l’aire du
 carré.

(ii) En commençant au bord du carré, découpe une petite forme
 irrégulière. Qu’est-il arrivé à l’aire du carré ?

(iii) Utilise un petit bout de ruban adhésif pour fixer la pièce
 découpée à un autre côté du carré. Quelle est l’aire de
 la nouvelle forme ?

(iv) Utilise la nouvelle forme pour créer un dallage.

 Répète les étapes qui précèdent en te servant d’un hexagone ou d’un
triangle. L’élève doit ensuite présenter son dallage en classe.

(8FE6.7)

•	 Demander aux élèves de concevoir un nouveau motif pour le
plancher de sa chambre à l’aide d’un dallage. Il doit décrire le
dallage en mentionnant les formes et les transformations utilisées
pour le créer. L’élève devrait présenter ses résultats en classe.

(8FE6.6, 8FE6.7)

Journal

•	 Demander	aux	élèves	de	répondre	à	la	question	suivante	:

 Lorsque tu crées un carreau pour un dallage de type Escher, tu dois
découper un morceau du polygone d’origine et le placer de l’autre
côté du polygone en question. Comment sais-tu que l’aire du
polygone initial est conservée ?

(8FE6.6)

212

la gÉomÉtrie

mathÉmatiques 8e annÉe - programme d’Études 2017

MathéMatiques 8e année - prograMMe d’études 2017 213

ANNEXE

Annexe

Résultats d’apprentissage spécifiques et
indicateurs de rendement, par domaine

(incluant correspondance aux pages du programme d’études)

mathÉmatiques 8e annÉe - programme d’Études 2017214

annexe

Domaine: Le nombre Résultat d'apprentissage général: Développer le sens du nombre.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8N1 Démontrer une
compréhension des carrés
parfaits, des racines carrées
de manière concrète,
illustrée et symbolique
(se limitant aux nombres
entiers).
[C, L, R, V]

8N1.1 Représenter un carré parfait donné de manière
illustrée à l’aide de papier quadrillé ou de blocs-formes.

8N1.2 Déterminer si un nombre donné est un carré parfait
en utilisant du matériel et des stratégies comme les blocs-
formes, le papier quadrillé ou les facteurs premiers, et en
expliquant son raisonnement.

8N1.3 Déterminer la racine carrée d’un carré parfait et
l’illustrer de manière symbolique

8N1.4 Déterminer les facteurs d’un carré parfait donné et
expliquer pourquoi l’un des facteurs en est la racine carrée et
pourquoi les autres ne le sont pas.

8N1.5 Déterminer le carré d’un nombre donné

p. 22, 24

p. 22, 24

p. 26, 28

p. 26, 28

p. 26, 28

8N2 Déterminer la racine carrée
approximative de nombres
qui ne sont pas des carrés
parfaits (se limitant aux
nombres entiers).
[C, L, CE, R, T]

8N2.1 Estimer la racine carrée d’un nombre donné qui
n’est pas un carré parfait à l’aide des racines carrées de carrés
parfaits comme points de repère.

8N2.2 Identifier un nombre entier dont la racine carrée se
situe entre deux nombres donnés.

8N2.3 Estimer la racine carrée d’un nombre donné qui n’est
pas un carré parfait à l’aide de la technologie,
p. ex. une calculatrice ou un ordinateur

8N2.4 Expliquer pourquoi la racine carrée déterminée par la
calculatrice pourrait être une estimation.

p. 30

p. 30

p. 32

p. 32

8N3 Démontrer une
compréhension des
pourcentages supérieurs ou
égaux à 0 %.
[L, RP, R, V]

8N3.1 Fournir un contexte dans lequel un pourcentage
pourrait être de plus de 100 % ou entre 0 % et 1 %.

8N3.2 Représenter un pourcentage fractionnaire donné à
l’aide de papier quadrillé.

8N3.3 Représenter un pourcentage donné supérieur à 100 à
l’aide de papier quadrillé.

8N3.4 Déterminer le pourcentage représenté par la zone
ombrée d’une grille et le noter sous forme de décimale, de
fraction et de pourcentage.

8N3.5 Exprimer un pourcentage donné sous forme de
décimale ou de fraction.

8N3.6 Exprimer une décimale donnée sous forme de
pourcentage ou de fraction.

8N3.7 Exprimer une fraction donnée sous forme de
décimale ou de pourcentage.

8N3.8 Résoudre un problème donné comportant des
pourcentages.

8N3.9 Résoudre un problème donné comportant des
combinaisons de pourcentages.

8N3.10 Résoudre un problème donné dans lequel il doit
calculer le pourcentage d’un pourcentage.

p. 124

p. 126,
128

p. 126
128

p 126-
130

p. 130

p. 130

p. 130

p.132,
134

p. 136

p. 138

mathÉmatiques 8e annÉe - programme d’Études 2017 215

annexe

Domaine: Le nombre Résultat d'apprentissage général: Développer le sens du nombre.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8N4 Démontrer une
compréhension du
rapport et du taux.
[C, L, V]

8N4.1 Exprimer un rapport à deux valeurs dans un
contexte donné sous les formes 3:5 ou 3 sur 5.

8N4.2 Exprimer un rapport à trois valeurs dans un contexte
donné sous les formes 4:7:3 ou 4 sur 7 sur 3.
8N4.3 Exprimer un rapport partie à partie sous forme de
fraction partie à tout.

8N4.4 Exprimer un rapport donné sous forme de
pourcentage.

8N4.5 Identifier et décrire des rapports dans la vie
quotidienne et les noter de manière symbolique.

8N4.6 Exprimer un taux donné à l’aide de mots ou de
symboles.

8N4.7 Identifier et décrire des taux dans la vie quotidienne
et les noter de manière symbolique.

8N4.8 Expliquer pourquoi un taux ne peut pas être
représenté sous forme de pourcentage.

p. 140

p. 140

p. 142

p. 142

p. 144

p. 146

p. 146

p. 146

8N5 Résoudre des problèmes
comportant des
taux, des rapports
et le raisonnement
proportionnel.
[C, L, RP, R]

8N5.1 Expliquer la signification de selon un contexte
donné.

8N5.2 Fournir un contexte selon lequel représente :

•	 une fraction;
•	 un taux;
•	 un rapport;
•	 un quotient;
•	 une probabilité.
8N5.3 Résoudre un problème donné faisant intervenir des
rapports.

8N5.4 Résoudre un problème donné comportant des taux.

p. 142, 146

p. 142, 146

p. 144

p. 148

b

a

b

a

mathÉmatiques 8e annÉe - programme d’Études 2017216

annexe

Domaine: Le nombre Résultat d'apprentissage général: Développer le sens du nombre.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8N6 Démontrer une
compréhension de la
multiplication et de la
division de fractions
positives et de nombres
fractionnaires, de façon
concrète, illustrée et
symbolique.
[C, L, CE, RP]

8N6.1 Modéliser la multiplication d’une fraction positive
par un nombre entier de manière concrète ou illustrée et
noter le processus.

8N6.2 Modéliser la multiplication d’une fraction positive
par une autre fraction positive de manière concrète ou
illustrée en employant un modèle de l’aire et noter le
processus.

8N6.3 Fournir un contexte requérant la multiplication de
deux fractions positives données.

8N6.4 Estimer le produit de deux fractions positives pour
déterminer si le produit est plus près de 0, , ou 1.

8N6.5 Généraliser et appliquer les règles de multiplication
de fractions positives, incluant les nombres fractionnaires.

8N6.6 Modéliser la division d’un nombre entier par une
fraction propre positive de manière concrète ou illustrée et
noter le processus.

8N6.7 Modéliser la division d’une fraction propre positive
de manière illustrée et noter le processus.

8N6.8 Estimer le quotient de deux fractions propres
positives données et comparer l’estimation aux points de
repère des nombres entiers.

8N6.9 Généraliser et appliquer les règles de division des
fractions propres positives.

8N6.10 Modéliser, généraliser et appliquer des règles
relatives à la division des fractions avec des nombres
fractionnaires.

8N6.11 Fournir un contexte nécessitant la division de deux
fractions positives données.

8N6.12 Identifier l’opération requise pour résoudre un
problème de fractions positives.

8N6.13 Résoudre un problème donné comprenant des
fractions positives en tenant compte de la priorité des
opérations (en se limitant aux solutions positives).

p. 70

p. 72

p. 72

p. 74

p. 76-79

p. 80-85

p. 86

p. 88

p. 90-93

p. 94

p. 96

p. 96

p.98

1
2

mathÉmatiques 8e annÉe - programme d’Études 2017 217

annexe

Domaine: Le nombre Résultat d'apprentissage général: Développer le sens du nombre.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8N7 Démontrer une
compréhension de la
multiplication et de la
division de nombres
entiers de manière
concrète, illustrée et
symbolique.
[C, L, RP, R, V]

8N7.1 Représenter le processus de multiplication de
deux entiers à l’aide de matériel de manipulation ou
d’illustrations et noter le processus.

8N7.2 Généraliser et appliquer une règle pour déterminer
le signe du produit de nombres entiers.

8N7.3 Fournir un contexte qui nécessite la multiplication
de deux nombres entiers.

8N7.4 Résoudre un problème donné qui nécessite la
multiplication de nombres entiers.

8N7.5 Représenter le processus de division d’un entier
par un autre à l’aide de matériel de manipulation ou
d’illustrations et noter le processus.

8N7.6 Généraliser et appliquer une règle pour déterminer
le signe du quotient de nombres entiers.

8N7.7 Fournir un contexte nécessitant la division de deux
nombres entiers.

8N7.8 Résoudre un problème donné nécessitant la division
de nombres entiers (deux chiffres par un chiffre) sans
utiliser la technologie.

8N7.9 Résoudre un problème donné nécessitant la division
de nombres entiers (deux chiffres par deux chiffres) en
utilisant la technologie.

8N7.10 Identifier l’opération requise pour résoudre un
problème de nombres entiers.

8N7.11 Résoudre un problème de nombres entiers donné
en tenant compte des priorités des opérations.

p. 46-51

p. 52

p. 54

p. 54

p. 56

p. 58

p. 60

p. 60

p. 62

p. 62

p. 64

1
2

mathÉmatiques 8e annÉe - programme d’Études 2017218

annexe

Domaine: Les régularités et les
relations (les régularités)

Résultat d'apprentissage général: Décrire le monde et résoudre des
problèmes à l'aide des régularités.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8RR1 Tracer un graphique
représentant des relations
linéaires à deux variables
et analyser le graphique.
[C,	CE,	RP,	R,	T,	V]	

8PR1.1 Créer une table des valeurs en remplaçant les
valeurs d’une variable dans l’équation d’une relation linéaire
donnée.

8PR1.2 Déterminer la valeur manquante dans une paire
ordonnée au sein d’une équation donnée.

8RR1.3 Tracer un graphique à partir de l’équation d’une
relation linéaire donnée (en se limitant aux données
discrètes).

8RR1.4 Décrire le lien entre les variables d’un graphique
donné.

p. 168, 170

p.168, 170

p. 170

p. 170

Domaine: Les régularités et
les relations (les variables et les
équations)

Résultat d'apprentissage général: Décrire le monde et résoudre des
problèmes à l'aide des régularités.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8RR2 Modéliser et résoudre des
problèmes de manière concrète,
illustrée et symbolique en
utilisant des équations linéaires
de la forme :

•		 ax b=
•		 , 0x

a b a= ≠
•	 ax b c+ =
•		 , 0x

a b c a+ = ≠

•	 ()a x b c+ =
où a, b et c sont des entiers.

[C, L, RP, V]

8RR2.1 Modéliser un problème donné à l’aide d’une
équation linéaire et résoudre cette dernière à l’aide de
modèles concrets.

8RR2.2 Dessiner une représentation visuelle des étapes
entreprises pour résoudre une équation l

8RR2.3 Vérifier la solution d’une équation linéaire donnée
à l’aide de diverses méthodes en utilisant du matériel
concret, des diagrammes et des substitutions. inéaire
donnée et noter chaque étape de manière symbolique.

8RR2.4 Résoudre une équation linéaire donnée de manière
symbolique.

8RR2.5 Appliquer la propriété de distributivité pour
résoudre une équation linéaire donnée de la forme
.

8RR2.6 Repérer et corriger une erreur dans la solution
erronée d’une équation linéaire donnée.

8RR2.7 Résoudre un problème donné au moyen d’une
équation linéaire et noter le processus.

p. 156, 158

p. 156, 158

p. 158, 162

p. 158

p. 160, 162

p. 164

p. 166

mathÉmatiques 8e annÉe - programme d’Études 2017 219

annexe

Domaine: La forme et l'espace
(La mesure)

Résultat d'apprentissage général: Résoudre des problèmes à l'aide de
mesures directes et indirectes.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8FE1 Définir le théorème de
Pythagore et l’appliquer
pour résoudre des
problèmes.
[L, RP, R, T, V]

8FE1.1 Représenter et expliquer le théorème de Pythagore
de manière concrète, illustrée ou en utilisant la technologie.

8FE1.2 Déterminer la mesure du troisième côté d’un
triangle rectangle à l’aide des mesures des deux autres côtés
pour résoudre un problème donné.

8FE1.3 Expliquer, à l’aide d’exemples, que le théorème de
Pythagore ne s’applique qu’aux triangles rectangles.

8FE1.4 Déterminer si un triangle donné est un triangle
rectangle en appliquant le théorème de Pythagore.

8FE1.5 Résoudre un problème donné contenant des triplets
pythagoréens.
p. ex. 3, 4, 5 ou 5, 12, 13.

p. 34, 36

p. 36, 38

p. 38

p. 38

p. 40

8FE2 Dessiner et construire
des développements
représentant des objets
tridimensionnels.
[C, L, RP, V]

8FE2.1 Associer un développement donné à l’objet à trois
dimensions le représentant.

8FE2.2 Dessiner des développements pour un cylindre ou
un prisme rectangulaire donné et vérifier en construisant les
patrons pour ces objets à trois dimensions donnés.

8FE2.3 Prédire les objets pouvant être formés à l’aide d’un
développement donné et vérifier ses prédictions.

8FE2.4 Construire un objet à trois dimensions à partir d’un
développement donné.

p. 104

p. 104

p. 106

p. 106

8FE3 Déterminer l’aire totale
de :

•	 prismes	droits	à	base												
rectangulaire;

•	 prismes	droits	à	base														
triangulaire;

•	 cylindres	droits
pour résoudre des
problèmes.
[C, L, RP, R, V]

8FE3.1 Identifier toutes les faces d’un prisme donné,
incluant les prismes droits rectangulaires et triangulaires.

8FE3.2 Expliquer, à l’aide d’exemples, le lien entre l’aire
d’une figure à deux dimensions et l’aire de la surface d’un
objet à trois dimensions donné.

8FE3.3 Décrire et appliquer les stratégies servant à
déterminer l’aire totale d’un prisme droit rectangulaire ou
triangulaire donné.

8FE3.4 Résoudre un problème donné concernant l’aire
totale d’un objet.

8FE3.5 Décrire et appliquer des stratégies servant à
déterminer l’aire totale d’un cylindre droit donné.

p. 108

p. 108

p. 110

p. 110,
112

p. 112

mathÉmatiques 8e annÉe - programme d’Études 2017220

annexe

Domaine: La forme et l'espace
(la mesure)

Résultat d'apprentissage général: Résoudre des problèmes à l'aide de
mesures directes et indirectes.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8FE4 Définir et appliquer des
formules pour déterminer
le volume de prismes et de
cylindres droits.
[C, L, RP, R, V]

8FE4.1 Déterminer le volume d’un prisme droit donné à
l’aide de l’aire de sa base.

8FE4.2 Expliquer le lien entre l’aire de la base et le volume
d’objets à trois dimensions donné.

8FE4.3 Généraliser et appliquer une règle servant à
déterminer le volume de cylindres droits.

8FE4.4 Démontrer que l’orientation d’un objet à trois
dimensions donné n’affecte pas son volume.

8FE4.5 Appliquer une formule pour résoudre un problème
concernant le volume d’un cylindre ou d’un prisme droit.

p. 114

p. 114, 116

p. 116

p. 116

p. 118

Domaine: La forme et l'espace
(les objets à trois dimensions et
les figures à deux dimensions)

Résultat d'apprentissage général: Décrire les propriétés d'objets à trois
dimensions et de figures à deux dimensions, et analyser les relations qui
existent entre elles.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8FE5 Dessiner et interpréter
les points de vue du dessus,
de face et de côté d’objets
tridimensionnels composés de
prismes droits rectangulaires.

[C, L, R, T, V]

8FE5.1 Dessiner et identifier le dessus, le devant et le côté
d’un objet tridimensionnel donné sur du papier à points
isométrique.

8FE5.2 Comparer divers points de vue d’un objet
tridimensionnel avec l’objet en question.

8FE5.3 Prédire de quoi auront l’air les vues du dessus,
du devant et de côté à la suite d’une rotation donnée
(se limitant à des multiples de 90 degrés) et vérifier ces
prédictions.

8FE5.4 Dessiner et identifier les vues du dessus, du devant
et de côté à la suite d’une rotation donnée (en se limitant à
des multiples de 90 degrés).

8FE5.5 Construire un objet tridimensionnel à l’aide
des vues du dessus, du devant et de côté avec ou sans
l’utilisation de la technologie.

8FE5.6 Dessiner et identifier le dessus, le devant et le côté
d’un objet tridimensionnel dans son environnement avec
ou sans l’aide de la technologie.

p. 196, 198

p. 196, 198

p. 200

p. 200

p. 200

p. 200

mathÉmatiques 8e annÉe - programme d’Études 2017 221

annexe

Domaine: La forme et l,espace
(les transformations)

Résultat d'apprentissage général: Décrire et analyser les positions et les
déplacements d'objets et de figures.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8FE6 Démontrer une
compréhension des
dallages en :

•	 Expliquant	les	propriétés	
des formes rendant
possible la création de
dallages;

•	 Créant	des	dallages;
•	 Repérant	des	dallages	dans	

son environnement.
[C, L, RP, T, V]

8FE6.1 Identifier, dans un ensemble de polygones réguliers,
les formes et les combinaisons de formes avec lesquelles on
peut créer des dallages et utiliser les mesures d’angles pour
justifier ces choix.

8FE6.2 Identifier, dans un ensemble de polygones
irréguliers, les formes et les combinaisons de formes avec
lesquelles on peut créer des dallages et utiliser les mesures
d’angles pour justifier ces choix.

8FE6.3 Identifier et décrire des dallages dans son
environnement.

8FE6.4 Identifier une translation, une réflexion ou une
rotation dans un dallage donné .

8FE6.5 Identifier une combinaison de transformations dans
un dallage donné.

8FE6.6 Créer un dallage à l’aide d’une forme
bidimensionnelle ou plus et le décrire en mentionnant les
transformations et la conservation de l’aire.

8FE6.7 Créer une nouvelle forme de dallage (polygonale ou
non) en transformant une partie d’un polygone d’un dallage
donné et décrire le dallage résultant en mentionnant les
transformations et la conservation de l’aire.

p. 202,
204

p. 206

p. 206,
208

p. 208

p. 208

p. 210

p. 210

mathÉmatiques 8e annÉe - programme d’Études 2017222

annexe

Domaine: La statistique et
la probabilité (l'analyse de
données)

Résultat d'apprentissage général: Recueillir, présenter et analyser des
données afin de résoudre des problèmes.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8SP1 Critiquer des façons
dont les données sont
présentées.
[C, R, T, V]

8SP1.1 Comparer des renseignements fournis pour
un ensemble de données à l’aide d’un ensemble de
graphiques, incluant des graphiques circulaires, linéaires,
à barres et à doubles barres, ainsi que des pictogrammes,
pour déterminer les forces et les faiblesses de chacun des
graphiques.

8SP1.2 Déterminer les avantages et les désavantages de
divers graphiques, incluant les graphiques circulaires,
linéaires, à barres et à doubles barres, ainsi que les
pictogrammes pour représenter un ensemble de données en
particulier.

8SP1.3 Justifier le choix d’une représentation graphique
pour une situation donnée et son ensemble de données
correspondant.

8SP1.4 Expliquer comment le format de divers graphiques
– grandeur des intervalles, largeur des barres et présentation
visuelle – pourrait mener à une mauvaise interprétation des
données.

8SP1.5 Expliquer comment le choix du format peut mal
représenter les données.

8SP1.6 Identifier des conclusions qui ne sont pas
cohérentes avec un ensemble de données ou un graphique,
et expliquer en quoi les données ont été mal interprétées.

p. 176, 178

p. 176, 178

p. 180

p. 182, 184

p. 182, 184

p. 182, 184

Domaine: La statistique et
la probabilité (la chance et
l'incertitude)

Résultat d'apprentissage général: Utiliser les probabilités, expérimentales
ou théorique, pour représenter et résoudre des problèmes comportant des
incertitudes.

Résultats d'apprentissage
spécifiques

L'élève doit pouvoir:

Indicateurs de rendement

Les indicateurs qui suivent peuvent servir à déterminer si
l'élève a bien atteint le résultat d'apprentissage spécifique
correspondant.

Page de
Référence

8SP2 Résoudre des problèmes
portant sur la probabilité
d’événements
indépendants.
[C, L, RP, T]

8SP2.1 Déterminer la probabilité de deux événements
indépendants et la vérifier à l’aide d’une stratégie différente.

8SP2.2 Généraliser et appliquer une règle pour déterminer la
probabilité que des événements indépendants se produisent.

8SP2.3 Résoudre un problème donné requérant de
déterminer des probabilités d’événements indépendants.

p. 186

p. 188

p. 190

mathÉmatiques 8e annÉe - programme d’Études 2017223

RÉFÉRENCES

RÉFÉRENCES

American Association for the Advancement of Science [AAAS–Benchmarks]. Benchmarks for Science Literacy.
New York, NY: Oxford University Press, 1993.

Armstrong, Thomas. 7 Kinds of Smart: Identifying and Developing Your Many Intelligences. New York, NY:
Plume, 1993.

Baron, Lorraine et al. Math Makes Sense 9. Toronto, ON: Pearson Education, 2009.

British Columbia Ministry of Education. The Primary Program: A Framework for Teaching. Victoria, BC:
British Columbia Ministry of Education, 2000.

Caine, Renate Nummela and Geoffrey Caine. Making Connections: Teaching and the Human Brain.
Alexandria, VA: Association for Supervision and Curriculum Development, 1991.

Hawes,	Kathy.	“Using	Error	Analysis	to	Teach	Equation	Solving”	Mathematics Teaching in the Middle School,
12, 5 (December 2006/January 2007), pp. 238-242.

Hope, Jack A. et al. Mental Math in Junior High. Palo Alto, CA: Dale Seymour Publications, 1988.

Hope, Jack A. et al. Mental Math in the Primary Grades. Palo Alto, CA: Dale Seymour Publications, 1988.

McAskill, Bruce et al. Math Links 9. Toronto, ON: McGraw-Hill Ryerson, 2009.

National Council of Teachers of Mathematics. Computation, Calculators, and Common Sense: A Position of
the National Council of Teachers of Mathematics. May 2005. http://www.nctm.org/about/pdfs/position/
computation.pdf (Accessed February 22, 2007).

National Council of Teachers of Mathematics. Curriculum Focal Points for Prekindergarten through Grade 8
Mathematics, 2006.

Protocole de l’Ouest et du Nord canadiens. Cadre commun des programmes d’études de mathématiques M-9.
Mai 2006. Reproduit (et/ou adapté) avec l’autorisation. Tous droits réservés.

Protocole de l’Ouest et du Nord canadiens. Cadre commun des programmes d’études de mathématiques 10-12.
Janvier 2008. Reproduit (et/ou adapté) avec l’autorisation. Tous droits réservés.

mathÉmatiques 8e annÉe - programme d’Études 2017 224

RÉFÉRENCES

Rubenstein, Rheta N. “Mental Mathematics beyond the Middle School: Why? What? How?” Mathematics
Teacher 94, 6 (September 2001), pp. 442–446.

Shaw, J. M. and M. J. P. Cliatt. “Developing Measurement Sense.” In P. R. Trafton (ed.), New Directions
for Elementary School Mathematics: 1989 Yearbook (Reston, VA: National Council of Teachers of
Mathematics, 1989), pp. 149–155.

Small, Marian. Big Ideas from Dr. Small. Totonto, ON: Nelson Education, 2009.

Small, Marian. Making Math Meaningful to Canadian Students, K – 8. Toronto, ON: Nelson Education,
2008.

Small, Marian et al. MathFocus 9. Toronto, ON: Thomas Nelson, 2009.

Steen, L. A., ed. On the Shoulders of Giants: New Approaches to Numeracy. Washington, DC: Mathematical
Sciences Education Board, National Research Council, 1990.

Van de Walle, John A. and Sandra Folk. Elementary and Middle School Mathematics. Toronto, ON: Pearson
Education, 2008.

Van de Walle, John A. Elementary and Middle School Mathematics: Teaching Developmentally. 4th ed. Boston,
MA: Addison Wesley Longman, Inc., 2001.

Van de Walle, John A. and LouAnn H. Lovin. Teaching Student-Centered Mathematics Grade 5-8. Boston,
MA: Pearson Education, 2006.

Van de Walle, John A. et LouAnn H. Lovin. L’enseignement des mathématiques - L’élève au centre de son
apprentissage, Tome 3. Saint-Laurent, Éditions du renouveau pédagogique inc, 2008.

Western	and	Northern	Canadian	Protocol	for	Collaboration	in	Basic	Education	(Kindergarten	to	Grade	
12). The Common Curriculum Framework for K–9 Mathematics: Western and Northern Canadian Protocol
– May 2006 and The Common Curriculum Framework for Grades 10–12 – January 2008. Reproduced
(and/or adapted) by permission. All rights reserved.

 Septembre 2017
 ISBN: 978-1-55146-628-6

