
Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2

Résolution stratégique de problèmes :
des exercices tout droit sortis de la boite !

Peter Maher

Contenu

Qu’est-ce que la série Ma boite de stratégies – Résolution de problèmes ? 1
Contenu des documents en format PDF.. 1
Qu’est-ce que la résolution de problèmes ?..2
Objectifs de la résolution de problèmes...2
Planification de votre programme d’enseignement..3
Stratégies à adopter en matière de résolution de problèmes................................. 5
Évaluation de la résolution de problèmes..11

Ma boite de stratégies
Résolution de problèmes 2

guide d’enseignement

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
1

Qu’est-ce que la série Ma boite de stratégies – Résolution de problèmes ?
C’est un outil pédagogique qui vise à approfondir les connaissances que doivent acquérir les élèves en
matière de résolution de problèmes. Soigneusement structurée, cette série propose à l’enseignant ou
à l’enseignante des lignes directrices pour évaluer et approfondir l’apprentissage et les connaissances
des élèves en s’appuyant sur la vaste gamme de questions consacrées aux différents champs de la
mathématique : arithmétique, préalgèbre, mesure, géométrie, statistique et probabilité.

	 = 1re année 	 = 3e année	 = 5e année

	 = 2e année 	 = 4e année	 = 6e année

Sur chaque carte figure le numéro de la boite correspondante plutôt que l’année scolaire ainsi
que l’icône d’un animal. Cette classification vous aide à sélectionner les boites ou les cartes qui
répondent le mieux à votre programme d’enseignement et aux besoins particuliers de vos élèves.

	

	 Une carte en bref

Contenu des documents en format PDF
	 • �Modèles de carte à remplir – Voilà une fa on amusante d’inviter les élèves à inventer leurs

propres problèmes et à créer les cartes qui s’y rapportent. (Ces PDF seront particulièrement
utiles lorsque l’élève doit inventer un problème dans le cadre d’un problème complémentaire
Un peu plus loin...) Pour ce faire, l’élève n’a qu’à ouvrir le PDF et à cliquer dans les sections
du modèle où il souhaite entrer le texte. À titre d’enseignant ou d’enseignante, vous pouvez
également vous servir de ces modèles pour créer vos propres problèmes à utiliser par la suite
dans votre classe.

	 • �Affiches en couleurs présentant les stratégies de résolution de problèmes – La série propose
une affiche individuelle pour chacune des stratégies de résolution de problèmes ainsi qu’une
affiche regroupant les neuf stratégies.

	 • �Index – Imprimez l’Index et consultez-le lorsque vous cherchez à repérer rapidement les
cartes qui portent sur un objectif du programme ou sur un sujet donné. Vous pourrez ainsi
sélectionner les cartes qui répondent le mieux à votre programme d’enseignement ou aux
besoins particuliers de vos élèves.

Boite 4

Boite 1 Boite 3

Boite 2

Boite 5

Boite 6

Arithmétique et préalgèbre 68

Ma boite de stratégies — Résolution de problèmes 2 Éditions de l’Envolée / www.envolee.com

Un peu plus loin...
Tu obtiens le nombre 34 après avoir effectué les opérations suivantes :
 .
Quel était le nombre de départ ?

Le symbole signifie ajouter 2.
Le symbole signifie qu’il faut doubler le nombre.
Le symbole signifie soustraire 4.

Commence au nombre 14.
Puis effectue les opérations suivantes :

Quel nombre obtiens-tu ?

Objectif Nombres et valeur de position
• Opérations

DES SYMBOLES À RESPECTER

Stratégies proposées !

1 Repère les mots-clés dans la question.

6 Travaille à l’envers.

9 Fais preuve de raisonnement logique.

* *^ ^ @

*
^
@

^ * * @

VoletObjectif Numéro
de la carte

Niveau de
la boite

Sujet

Problème

Un peu
plus loin...

Stratégies
proposées

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
2

Qu’est-ce que la résolution de problèmes ?
La résolution de problèmes, c’est l’application d’aptitudes et de connaissances préalablement
acquises à une situation nouvelle.

Il ne faut pas confondre les équations typiquement numériques présentées sous forme de texte et les
problèmes. Par exemple, l’opération 5 ¢ + 5 ¢ + 10 ¢ + 10 ¢ peut être exprimée sous forme de
texte sans forcément faire appel à la résolution de problèmes. Par exemple :

	 4 enfants sortent toutes les pièces de monnaie de leurs poches.
	 Katie trouve 5 cents. Jacques trouve 5 cents.
	 Jason trouve 10 cents et Sarah trouve 10 cents.
	 Au total, combien d ’argent les 4 enfants ont-ils ?

Il ne s’agit pas d’un exercice de résolution de problèmes, puisque la stratégie à adopter (l’addition)
pour résoudre ce problème est bien trop évidente. L’élève n’a donc pas à faire preuve de grande
créativité pour y arriver.

Une mise en situation similaire pourrait faire appel à la résolution de problèmes en posant, par
exemple, la question suivante :

Quelles sont les combinaisons de pièces de monnaie possibles qui correspondent à 30 ¢ ?

Dans ce cas-ci, l’élève doit trouver une approche logique qui facilitera la résolution du problème, en
appliquant les compétences qu’il a préalablement acquises en matière d’addition et en se basant sur
les connaissances qu’il possède par rapport à la monnaie.

La présentation du problème sous forme d’histoire ou de mise en situation offre un contexte à l’élève.
Quant à la question, elle permet à l’élève d’exercer sa capacité à travailler de fa on flexible,
créative et logique.

Pour résoudre un problème, il ne suffit pas de trouver une réponse. Il faut plutôt opter pour une
stratégie à adopter en vue de trouver des solutions. D’une certaine fa on, la résolution de
problèmes peut s’expliquer au moyen de cette formule :

stratégie + réponse = solution

Objectifs de la résolution de problèmes
La série Ma boite de stratégies – Résolution de problèmes fait appel aux connaissances, à la
compréhension et aux habiletés de base. Elle vise l’atteinte de trois objectifs essentiels pour
les élèves :

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
3

	 • Devenir des utilisateurs et des communicateurs de mathématique créatifs et confiants.
	 • �Acquérir une compréhension de concepts et de processus mathématiques de plus en plus

complexes et, ce faisant, arriver à résoudre des problèmes de difficulté croissante.
	 • Reconnaitre les liens qui unissent les mathématiques à la vie courante et aux autres disciplines.

L’approche structurée de cette série de même que les questions qu’elle propose tiennent compte
de concepts et d’habiletés prévus au programme de mathématique.

À cet effet, la résolution de problèmes est l’une des compétences essentielles que doit acquérir
l’élève en mathématique. Pour y parvenir, l’élève doit faire des choix, interpréter des données,
formuler ses idées, créer des modèles, approfondir des problèmes et communiquer ses solutions
de fa on efficace. La présente série repose donc sur ces objectifs.

Planification de votre programme d’enseignement
Chaque semaine, une le on de mathématique devrait être consacrée au renforcement des
compétences en matière de résolution de problèmes. Ainsi, quatre journées seront réservées à
l’appropriation du matériel de base et une journée, à la résolution de problèmes. Les éléments
du programme de mathématique sont ainsi étudiés parallèlement et en complémentarité. Cette
structure d’enseignement s’avère d’autant plus intéressante lorsque les problèmes présentés
s’appliquent également au matériel de base qui est simultanément à l’étude. Les problèmes
présentés sur les cartes conviennent parfaitement à cette fin.

Vous pourriez structurer vos le ons comme suit :
	 1 Introduction
	 2 Travail en équipes ou en groupe classe
	 3 Discussion en classe et présentation des résultats obtenus par chaque élève

Chaque carte pose un problème principal et un problème complémentaire qui permet de pousser
la réflexion un peu plus loin. Il faut compter de 5 à 15 minutes pour la résolution de chacun de ces
problèmes et de 10 à 30 minutes de travail si l’on souhaite résoudre l’ensemble des problèmes qui
figurent sur une carte donnée.

Voici d ’autres fa ons d ’utiliser les cartes :
	 •�� �S’approprier une stratégie ou un objectif du programme de mathématique en classe

�Choisissez une stratégie ou un objectif du programme que vous souhaitez approfondir.
Sélectionnez une carte ou servez-vous de l’Index (document PDF) pour trouver les cartes qui
correspondent à cet objectif.

Résolvez le problème en classe. Présentez les diverses stratégies appropriées. Ce faisant,
invitez les élèves à poser des questions et discutez de cet objectif du programme et des
stratégies envisagées.

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
4

		� Offrez l’encadrement que vous jugez nécessaire pour que les élèves comprennent le problème
à l’étude et qu’ils arrivent à trouver la réponse. Selon les objectifs que vous vous êtes fixés et
les réponses que donnent les élèves, prévoyez de 5 à 15 minutes pour réaliser cette première
étape.

		� Sélectionnez ensuite une seconde carte. Lisez le problème en classe. Puis demandez aux
élèves de résoudre le problème individuellement. Lorsque les élèves ont terminé, discutez en
classe des diverses méthodes utilisées pour résoudre le problème. Vous aurez ainsi l’occasion
d’explorer, avec les élèves, toute la gamme des pistes de réflexion possibles, de clarifier les
incompréhensions courantes et de stimuler la confiance des élèves. Reconnaissez les succès
des élèves et mettez l’accent sur la mise en œuvre de stratégies efficaces. À ce stade-ci, vous
pourriez également modifier un nombre ou une opération pour renforcer la stratégie à l’étude
et demander aux élèves de résoudre ce nouveau problème. Prenons, par exemple, un
problème qui privilégie la stratégie 4 Sers-toi d ’un tableau ou d ’un diagramme. Le problème
« Trouve le 27e nombre impair. » pourrait devenir « Trouve le 37e nombre pair. ».

		� Supposons maintenant que vous travaillez, par exemple, à la résolution de l’addition suivante :
« Un livre est ouvert. Lorsqu’on additionne les pages, on obtient 25. À quelles pages le livre
est-il ouvert ? ». Vous pourriez modifier cette mise en situation comme suit : « Je lis un livre.
Lorsqu’additionnée à la page précédente et à la page que je m’apprête à lire, la page que je lis
actuellement donne 75. Quelle page suis-je en train de lire ? »

	 •�� �S’approprier une stratégie ou un objectif du programme en petits groupes
Choisissez une stratégie ou un objectif que vous souhaitez approfondir. Sélectionnez une carte
ou servez-vous de l’Index (document PDF) pour trouver les cartes qui portent sur cet objectif.

Divisez les élèves de la classe en groupes. Donnez à chaque groupe une carte différente
traitant de la stratégie retenue, par exemple : stratégie 2 Dégage la régularité ou sur
l’objectif qui vise à utiliser des pièces de monnaie. Assurez-vous que chaque élève a sous la
main un exemplaire de l’affiche sommaire des neuf stratégies de résolution de problèmes (en
format PDF) et qu’il saura s’y référer au besoin. Dites aux groupes de se mettre au travail et
demandez aux élèves de lire attentivement les problèmes retenus.

Déplacez-vous dans la classe, demandez aux élèves de vous décrire les stratégies qu’ils
adoptent et vérifiez leurs solutions. Par la suite, en modifiant légèrement le problème, vous
serez à même d’évaluer si le groupe comprend bien la stratégie, les compétences ou le concept
à l’étude.

À la prochaine séance consacrée à la résolution de problèmes, alternez les cartes. Après un
certain nombre de le ons, tous les élèves auront ainsi eu la chance de résoudre l’ensemble des
problèmes sélectionnés. À ce stade-ci, il serait extrêmement utile de discuter, en classe, des
solutions et des diverses stratégies utilisées pour résoudre ces problèmes.

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
5

Conseil : �Faites travailler les élèves en équipes de deux ou de quatre. En effet, on obtient habituel-
lement de meilleurs résultats lorsque les élèves travaillent en groupes pairs, puisqu’on évite
ainsi qu’un élève soit mis de côté dans la mise en œuvre du processus de résolution du
problème. En outre, les groupes qui comptent plus de quatre élèves ont tendance à être
moins productifs. Dans ce genre de groupe, certains élèves travailleront plus que d ’autres
ou les élèves se répartiront la tâche en sous-groupes plutôt que d ’effectuer le travail
ensemble.

	 •�� �Servez-vous des cartes pour mettre au défi les élèves qui travaillent rapidement
�Proposez aux élèves qui terminent les premiers de résoudre, de fa on indépendante, les pro-
blèmes présentés sur les cartes. Mettez-les au défi de résoudre les problèmes complémentaires
pendant que le reste de la classe s’affaire à trouver la solution au problème principal. Ces
problèmes complémentaires sont plus difficiles, ce qui permet aux élèves d’approfondir leur
compréhension d’une stratégie, d’une compétence ou d’un objectif donné du programme.
Si votre classe compte un ou plusieurs élèves talentueux, vous pouvez également leur suggérer
de résoudre des problèmes tirés de la boite qui correspond au niveau scolaire suivant.

	 •�� �Servez-vous des cartes pour aider les élèves qui ont besoin d’un peu plus de soutien
Selon les besoins particuliers des élèves de votre classe, mélangez, de manière sélective, des
cartes tirées de boites de niveaux divers. Cette approche respectera les compétences de
chaque élève tout en offrant un encadrement aux élèves en difficulté. Il pourrait également
être utile de recourir à des ressources supplémentaires, comme des blocs et des matériaux
de raccordement.

Stratégies à adopter en matière de résolution de problèmes
Les six boites de la présente série reposent sur neuf stratégies mises de l’avant pour résoudre des
problèmes. Ces stratégies de base conviennent parfaitement à tous ceux et celles qui souhaitent
résoudre des problèmes en mathématique, qu’il s’agisse d’enfants de 6 ans ou d’adultes. Les deux
stratégies-clés sont les suivantes : Stratégie 1 : Repère les mots-clés dans la question et Stratégie 2 :
Dégage la régularité. On pourra d’ailleurs les utiliser pour résoudre la majorité des problèmes. Le
choix des sept autres stratégies variera selon la question énoncée. Elles sont malgré tout d’un grand
intérêt pour l’ensemble des élèves. Par conséquent, le plus tôt l’élève arrivera à s’approprier ces
stratégies, meilleur il deviendra en matière de résolution de problèmes.

Dans certaines situations, l’élève pourra avoir recours à une seule stratégie, alors que dans d’autres
situations, il devra en employer plus d’une. Enfin, il se peut également que l’élève ait le choix entre
diverses stratégies tout aussi efficaces les unes que les autres.

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
6

Voici quelques conseils qui vous aideront à planifier votre programme d’enseignement des
9 stratégies proposées en matière de résolution de problèmes. (Consultez également les affiches
individuelles en format PDF.)

1 Repère les mots-clés dans la question.
Avant de pouvoir entamer le travail, l’élève doit bien saisir les directives de la mise en situation.
Trouver les mots-clés dans la question, les souligner et les écrire, voilà une bonne fa on pour l’élève
d’appréhender ce travail.

Voici un exemple : �Joseph ouvre un livre.
Lorsqu’on additionne les 2 pages qu’il regarde, on obtient 125.
De quelles pages s’agit-il ?

En soulignant et en écrivant les mots suivants : « 2 pages », « additionne » et « obtient 125 »,
l’élève arrive à mieux orienter sa réflexion. Cette décomposition du problème en facilite la
résolution.

Dès que l’élève a compris l’essence du problème, il est à même d’adopter une démarche logique qui
lui permettra de le résoudre. C’est pourquoi cette stratégie sera proposée sur chacune des cartes
de la série.

	 • Demandez aux élèves d’écrire le problème.
	 •� �Demandez aux élèves de lire le problème autant de fois qu’ils le jugent nécessaire pour bien

comprendre ce qu’ils doivent faire.
	 • Assurez-vous que les élèves connaissent bien les termes et les expressions mathématiques utilisés.
	 • Demandez aux élèves d’encercler ou de souligner les parties les plus importantes du problème.
	 • Demandez aux élèves de repérer les opérations et les concepts mathématiques du problème.
	 • Demandez aux élèves d’expliquer, dans leurs propres mots, ce qu’ils doivent faire.
	 • �Rappelez aux élèves les connaissances, les habiletés ou les concepts qu’ils connaissent déjà et

qui pourraient les aider à résoudre le problème.

2 Dégage la régularité.
Cette stratégie facilite la résolution de problèmes qui, à première vue, paraissent trop complexes
ou longs.

Voici un exemple :
Combien de nombres à 4 chiffres différents peux-tu former à l’aide des chiffres 1, 3, 5 et 7 ?

En écrivant tous les nombres qui commencent par 1 (1357, 1375, 1537, 1573, 1735 et 1753) et,
éventuellement, tous ceux qui commencent par 3 (3157, 3175, 3517, 3571, 3715, 3751), l’élève
se rend vite compte qu’il y a 4 séries de 6 nombres possibles.

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
7

En trouvant la régularité, l’élève peut gagner du temps et des efforts.

Cette capacité à dégager rapidement les régularités est souvent gage de réussite lorsque vient le
temps de résoudre des problèmes. C’est un fait qui peut s’avérer frustrant tant pour l’enseignant ou
l’enseignante que pour ses élèves, puisque les élèves qui n’arrivent pas à maitriser cette habilité
devront généralement recourir à des raccourcis ou à de longs procédés de calcul mathématique
pour trouver une solution.

	 • �Demandez aux élèves de dresser la liste des nombres ou des lettres qui figurent dans la question.
	 • �Demandez aux élèves s’ils arrivent à dégager une régularité lorsqu’ils observent les écarts qui

se forment entre plusieurs nombres ou lettres.
	 • �Demandez aux élèves de prédire les prochains termes de la suite.

3 Essaie des solutions.
Cette stratégie pourrait également s’appeler « prédis une solution » ou « devine la réponse et
valide-la ». C’est une stratégie qui sera particulièrement utile pour résoudre des problèmes
contenant des variables. Lorsque l’élève tente sa chance et met une solution à l’essai, il arrive
bien souvent à faire ressortir une suite qui le guide vers la solution.

Voici un exemple : �1 rosier coute 5 $. 1 palmier coute 3 $.
Gérard a dépensé 44 $ et il a acheté 12 plantes.
Combien de rosiers et de palmiers Gérard a-t-il achetés ?

On pourrait d’abord supposer qu’il a acheté 6 rosiers et 6 palmiers. Cette première tentative
respecte la structure de la question. On obtient toutefois une somme de 48 $. L’élève se rend alors
compte qu’il y a trop de rosiers et pas assez de palmiers, ce qui pourrait l’aider à trouver la bonne
réponse.

Ce n’est évidemment pas toujours la fa on la plus efficace de résoudre un problème, mais c’est une
stratégie qui permet à l’élève d’avancer une solution et de travailler à la résolution du problème.

	 • �Demandez aux élèves de mettre une réponse à l’essai.
	 • �Demandez aux élèves si cette réponse respecte les exigences du problème.
	 • �Demandez aux élèves de valider la solution en comparant les résultats obtenus aux éléments

de la question.
	 • �Demandez aux élèves de modifier leur réponse, au besoin.

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
8

4 Sers-toi d’un tableau ou d’un diagramme.
Quelques élèves aimeront se servir d’un tableau ou d’un diagramme pour dégager une régularité.

Voici un exemple : �1 rosier coute 5 $. 1 palmier coute 3 $.
Gérard a dépensé 44 $ et il a acheté 12 plantes.
Combien de rosiers et de palmiers Gérard a-t-il achetés ?

Il est possible de résoudre ce problème au moyen d’un tableau.

Si l’élève ne maitrise pas encore cette stratégie, il vaut mieux que l’enseignant ou l’enseignante lui four-
nisse le tableau ou le diagramme. L’élève moins expérimenté pourra ainsi remplir un tableau vide exis-
tant plutôt que d’avoir à en créer un de toutes pièces. Si l’élève comprend bien la nature et la structure
du tableau à créer, l’enseignant ou l’enseignante pourra alors lui demander de le faire lui-même.

	 • �Demandez aux élèves de préciser les catégories du problème qu’ils peuvent représenter sous
forme de tableau ou de diagramme.

	 • �Demandez aux élèves de déterminer le nombre de lignes et de colonnes que leur tableau devra
contenir.

	 • �Tracez le tableau ou le diagramme, au besoin.
	 • �Demandez aux élèves s’ils arrivent à dégager une régularité en entrant les données dans le

tableau.

5 Sers-toi d’un dessin.
Cette stratégie s’adresse plus particulièrement aux élèves qui commencent à résoudre des problèmes,
qui sont visuels ou qui doivent résoudre des problèmes d’ordre spatial.

Voici un exemple : ��Je coupe une buche en 4 parties égales.
Combien d ’entailles ai-je faites?

L’élève pourra résoudre ce problème en dessinant la buche et les marques de coupe, une démarche
qui fait ressortir la règle suivante : « nombre d’entailles = nombre de parties – 1 ».

Lorsqu’on demande à l’élève de résoudre des problèmes faisant appel à des figures planes ou à des
solides, ou à des périmètres ou à des aires, il peut s’avérer utile de tracer la forme dont il est question.
L’élève arrive ainsi à distinguer les dimensions, les côtés, les faces et les sommets, ce qui peut faciliter
l’obtention de la réponse escomptée.

	 • �Demandez aux élèves s’ils auront une plus grande facilité à résoudre le problème en voyant
l’activité ou l’objet présenté dans la question.

	 • �Demandez aux élèves de déterminer le dessin qu’ils doivent tracer.

Rosiers Palmiers Total
6 6 48 $
5 7 46 $
4 8 44 $

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
9

6 Travaille à l’envers.
Cette stratégie convient à la résolution d’un type bien précis de problème, généralement un
problème numérique qui englobe de nombreuses parties.

Voici un exemple : ��On ajoute 6 au double d ’un nombre et on multiplie le résultat par 10.
La réponse est 120.
Quel est le nombre de départ ?

On peut résoudre plus facilement ce problème en travaillant à l’envers et en utilisant le procédé
inverse.

120 divisé par 10, moins 6, puis divisé par 2. On obtient alors le nombre de départ 3. Pour valider
la réponse, il suffit de placer le résultat obtenu dans le problème (3 x 2 = 6, 6 + 6 = 12, 12 x 10 =
120).

	 • �Demandez aux élèves d’évaluer s’ils peuvent résoudre le problème en travaillant à l’envers,
c’est-à-dire « en commen ant par la fin ».

	 •� Demandez aux élèves de trouver les opérations inverses de celles présentées dans la question.
	 • �Lorsque les élèves ont trouvé une réponse, demandez-leur de la valider en la pla ant dans le

problème.

7 Simplifie le problème.
C’est une stratégie qui s’avère particulièrement utile pour résoudre des problèmes qui peuvent
sembler très complexes.

Voici un exemple : ��Quel est le résultat de 37 x 5 – 36 x 5 ?

Au premier coup d’œil, de nombreux élèves seront convaincus que cette question est beaucoup trop
difficile à résoudre. Toutefois, en utilisant de plus petits nombres, ils auront une plus grande facilité à
y arriver. On pourrait, par exemple, se demander, « Quel est le résultat de 6 x 5 – 5 x 5 ? »

Grâce à cette question simplifiée, l’élève sera à même de dégager la régularité et de résoudre le
problème. Il se rendra compte qu’il n’a qu’à utiliser l’opération suivante : 1 x 5.

	 • �Demandez aux élèves si le problème semble beaucoup trop difficile à résoudre. Si tel est le
cas, c’est qu’il doit y avoir une fa on plus simple d’y arriver.

	 • �Demandez aux élèves de conserver la structure du problème tout en utilisant des valeurs ou des
nombres plus petits.

	 • �Demandez aux élèves si la résolution du problème simplifié leur permet de résoudre le
problème initial.

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
10

8 Modélise le problème.
Les penseurs concrets souhaiteront utiliser cette stratégie, surtout s’ils ont de la difficulté à se
représenter dans l’espace et à aborder les problèmes géométriques ou numériques de fa on plus
abstraite.

Voici un exemple : ��Geneviève colle 2 cubes ensemble. Elle peint ensuite la figure obtenue en bleu.
Elle place la nouvelle figure sur la table.
Combien de faces bleues Geneviève voit-elle ?

Quelques élèves aborderont la résolution de ce problème en construisant la figure au moyen de
cubes.

La construction d’un modèle en papier ou en blocs demande en général un certain temps. Il vaut
toutefois mieux consacrer plus de temps à la résolution d’un problème que de ne pas trouver de
solution du tout.

Les jeunes élèves réfléchissent normalement de fa on très concrète. Pour ces derniers, l’utilisation de
matériaux concrets se veut donc une nécessité. On peut même parfois leur demander de faire eux-
mêmes office de modèles.

Tant que le calcul et les notions numériques ne deviennent pas un automatisme, il vaut mieux leur
demander d’utiliser des matériaux concrets, tels que des blocs de raccordement, pour faciliter la
résolution de problèmes. C’est un outil indispensable de votre programme d’enseignement, qui aide
l’élève à se représenter un problème trop abstrait et à faire ressortir les régularités qui en découlent.

	 • �Demandez aux élèves si le problème fait appel à un solide.
	 • �Demandez aux élèves si en modélisant la question au moyen de papier ou de blocs, ils arrive-

ront à mieux en saisir la portée.
	 • �Demandez-leur s’ils comprendront mieux le problème s’ils le reproduisent en faisant office de

modèles en compagnie de camarades de classe.

9 Fais preuve de raisonnement logique.
Dans les situations où de nombreuses solutions s’offrent à l’élève, il peut parfois s’avérer utile de tra-
vailler par élimination.

Voici un exemple : ���Amélie, Élisabeth, Claire, Daphnée, Ève et Fanny participent à une course.
Ève arrive au fil d ’arrivée avant les 4 autres filles.
Daphnée arrive au même rang que celui qu ’occupe la première lettre de son
nom au sein de l ’alphabet.
2 filles ont terminé la course entre Claire et Daphnée.
Fanny a terminé juste devant Élisabeth.

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
11

Pour résoudre ce problème, il convient de faire une analyse logique. Ce faisant, l’élève exclut les
options qui ne sont pas possibles, jusqu’à ce qu’il ne reste plus qu’une seule solution.

Étape 1 : _____, Ève, ____, _____, _____, _____
Étape 2 : _____, Ève, ____, Daphnée, _____, _____
Étape 3 : Claire, Ève, ____, Daphnée, _____, _____
Étape 4 : Claire, Ève, ____, Daphnée, Fanny, Élisabeth
Étape 5 : Claire, Ève, Amélie, Daphnée, Fanny, Élisabeth

En inscrivant l’ensemble des solutions possibles, l’élève peut se concentrer sur la tâche à effectuer.

	 • �Demandez aux élèves de cerner les solutions possibles.
	 • �Demandez aux élèves d’éliminer les nombres qui ne sont plus possibles.
	 • �Demandez aux élèves de vérifier que la réponse obtenue respecte bien l’ensemble des règles

que pose le problème.

Évaluation de la résolution de problèmes

Il est essentiel que les jeunes qui se lancent dans la résolution de problèmes aient une bonne
confiance en eux et en leurs capacités. Ils doivent en effet apprendre qu’il vaut mieux
tenter de résoudre un problème que de ne rien faire du tout, et ce, même si leur tentative n’est
pas concluante. Ce faisant, ils arriveront à accepter que les erreurs font partie intégrante du
processus d’apprentissage.

Les défis intellectuels auxquels les élèves sont confrontés sont des occasions inestimables de
démontrer l’étendue de leurs acquis et leur degré d’intelligence, qui ne cessent de grandir. Au final,
ils reconnaitront que la résolution de problèmes est un élément central de leur apprentissage et une
bonne fa on de s’amuser.

	 • �C’est en forgeant qu’on devient forgeron.
	 • �C’est en s’améliorant qu’on obtient plus souvent des résultats concluants et que la confiance en

soi s’acquiert.
	 • �La réussite est gage de plaisir.

Chaque carte de la série offre la possibilité d’évaluer les élèves. Vous n’avez qu’à vous servir de
l’Index (document PDF) pour trouver une carte qui porte sur un élément précis du programme que
vous souhaitez évaluer. De plus, une fois la carte achevée, vous pouvez moduler le problème
légèrement pour évaluer le niveau de compréhension que possèdent les élèves d’une stratégie, d’une
aptitude ou d’un concept à l’étude.

•�

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
12

Une fois le travail terminé, songez à réunir les élèves pour qu’ils discutent des stratégies et des
démarches qu’ils ont suivies. Il est souvent possible de résoudre la plupart des problèmes en utilisant
plus d’une stratégie. Cela veut dire que les élèves auront eu recours à des méthodes différentes
pour dégager un résultat. C’est donc une belle occasion d’évaluer le rendement des élèves, de leur
offrir des conseils plus poussés et de corriger les approches erronées. Les élèves peuvent alors faire
preuve de créativité tout en réfléchissant aux différentes stratégies qu’il est possible d’utiliser.

Vous pouvez également observer les élèves lorsqu’ils travaillent seuls ou en groupes et évaluer les
questions qu’ils posent, les stratégies qu’ils utilisent et les solutions qu’ils proposent.

Voici les bons comportements en matière de résolution de problèmes à rechercher chez les élèves.

Stratégie 1 : lorsque l’élève repère les mots-clés d’une question...…

L’élève lit la question autant de fois qu’il le juge nécessaire pour comprendre ce qu’on lui demande de
faire. L’élève souligne ou encercle les mots-clés dans la question, créant en quelque sorte un résumé
du problème. L’élève peut ainsi exprimer dans ses propres mots ce qu’on attend de lui.

Stratégie 2 : lorsque l’élève dégage la régularité...
L’élève reconnait que les mathématiques entrainent souvent des résultats prévisibles. Cela lui permet
de proposer, en toute confiance, les prochains termes de la suite présentée dans la mise en situation.
De ce fait, l’élève se rend compte qu’en suivant la règle, il arrive à gagner temps et efforts, et qu’il
s’évite des calculs laborieux.

Stratégie 3 : lorsque l’élève essaie des solutions...
L’élève tente, par écrit, de trouver une solution au problème après avoir saisi sa nature et ses
exigences. La solution proposée n’est pas forcément la bonne, mais elle respecte la structure et les
paramètres de la question. Elle doit, par conséquent, être sensée. L’élève comprend qu’il y a trois
types de réponses : les bonnes, les mauvaises et celles qui sont sensées. Cette stratégie suppose
donc la recherche de réponses sensées en vue de dégager le bon résultat.

Stratégie 4 : lorsque l’élève se sert d’un tableau ou d’un diagramme...
L’élève décide qu’en enregistrant les résultats de manière systématique, il est en mesure de dégager
une régularité ou de trouver la solution finale. Au premier cycle, l’élève sait remplir un tableau ou un
diagramme vide que l’enseignant ou l’enseignante lui a fourni. Aux deuxième et troisième cycles, il a
appris à créer ses propres structures.

Éditions de l’Envolée www.envolee.com

Ma boite de stratégies – Résolution de problèmes 2
13

Stratégie 5 : lorsque l’élève se sert d’un dessin...
L’élève tente de comprendre la structure du problème et de se représenter l’interprétation qu’il se fait
des concepts contenus dans la question à l’aide d’un dessin. Ainsi, l’élève centre son attention sur la
compréhension des aspects concrets. Les visuels auront avantage à recourir à cette stratégie, qui
servira également parfois aux adeptes de la pensée abstraite.

Stratégie 6 : lorsque l’élève travaille à l’envers...
L’élève sait qu’il s’agit de la stratégie à adopter lorsque la question qui lui est posée comporte une
série d’étapes qui se déclinent en diverses opérations mathématiques. Lorsqu’il travaille à l’envers,
l’élève reconnait qu’il doit utiliser les opérations inverses de celles proposées dans la question s’il
souhaite revenir au point de départ. Pour valider la solution, l’élève intègre ensuite le résultat obtenu
dans l’opération mathématique présentée dans la question.

Stratégie 7 : lorsque l’élève simplifie le problème...
L’élève reconnait que la question qui lui est posée doit être plus simple que ce qu’il en parait et qu’il
doit simplifier la question plutôt que de l’appréhender telle quelle. Il peut substituer de plus petits
nombres ou de plus petites valeurs à celles qui se trouvent dans la question tout en conservant
l’intégrité de la structure et en préservant la nature du problème. Ce faisant, il respecte l’essence
de la question plus complexe tout en facilitant la tâche à effectuer.

Stratégie 8 : lorsque l’élève modélise le problème...
L’élève reconnait que la meilleure fa on de résoudre certains problèmes consiste à se les
représenter au moyen de matériaux concrets, comme du papier ou des blocs. Une fois qu’il aura
créé son modèle, l’élève n’aura plus qu’à l’utiliser efficacement pour trouver la bonne réponse.

Stratégie 9 : lorsque l’élève fait preuve de raisonnement logique...
L’élève est méthodique dans sa réflexion. L’élève reconnait que pour trouver la réponse à de
nombreux problèmes, il faut faire abstraction d’un grand nombre de détails superflus. Il verra le bois
contenu dans l’arbre. L’élève est le premier à constater les réponses qui ne sont pas possibles. Il
travaillera alors par élimination, jusqu’à ce qu’il ne lui reste que la bonne solution. Pour valider son
travail, il viendra alors contrevérifier la réponse obtenue en la comparant aux indices donnés dans
la question.

