
Chapitre 14 : Le parallélogrammeChapitre 14 : Le parallélogramme

I] Définition et premières propriétés

DéfinitionDéfinition

Un parallélogramme est un quadrilatère dont les
côtés opposés sont deux à deux parallèles.

PropriétésPropriétés

Si un quadrilatère est un parallélogramme, alors

(1) le point d'intersection de ses diagonales est
son centre de symétrie

(2) ses diagonales se coupent en leur milieu

(3) ses côtés opposés sont parallèles

(4) ses angles opposés ont la même mesure

II] Construction

● Toujours faire un schéma codé avant de faire la construction d'une figure géométrique.
● Toujours faire les constructions au crayon de papier.

▪ A partir des longueurs des côtés et d'un angle (ABCD tel que AB = 4 cm ; BC = 5 cm et ÂBC=50°)

Programme de construction

(1) Tracer un segment [AB] de 4 cm
(2) Construire la demi-droite d'origine B

et formant un angle de 50° avec [BA)
(3) Placer le C sur cette demi-droite tel que BC = 5 cm

3 méthodes possibles pour terminer la construction :

Méthode 1 droites parallèles

Construire la parallèle à (AB)
passant par C

Construire la parallèle à (BC)
passant par A

Les deux droites se coupent en D.

Méthode 2 côtés égaux

Tracer un arc de cercle de centre C
et de rayon 4 cm

Tracer un arc de cercle de centre A
et de rayon 5 cm

Les deux arcs se coupent en D

Méthode 3 diagonales

Tracer en pointillés fins la diagonale
[AC]

Placer O le milieu de [AC]

Construire en pointillés fins le segment
[BD] pour que O soit le milieu de [BD]
(tracer (BO) et reporter la longueur
BO de l'autre côté de O)

!

A

B

C

D

50°4 cm
5 cm

4 cm

4 cm

5 cm

5
cm

1/3

▪ A partir des longueurs des côtés et d'une diagonale (EFGH tel que EF = 4 cm ; FG = 5 cm et FH = 8 cm)

Programme de construction

(1) Tracer un segment [EF] de 4 cm
(2) Tracer un arc de cercle de centre E et de rayon 5 cm
(3) Tracer un arc de cercle de centre F et de rayon 8 cm
(4) Compléter le parallélogramme avec le point G à

l'aide d'une des 3 méthodes expliquées à la construction précédente

▪ A partir des diagonales et de leur angle (IJKL tel que JL = 4 cm ; IK = 5 cm et ÎOJ =110 °)

Programme de construction

(1) Tracer, en pointillés fins, un segment [IK] de 5 cm
(2) Placer O le milieu de [IK]
(3) Construire la demi-droite d'origine O formant un angle de 110° avec [OI)
(4) Placer J sur cette demi-droite tel que OJ = 2 cm (la moitié de 4 cm, la longueur JL)
(5) Construire en pointillés le segment [JL] tel que O soit le milieu de [JL]
(6) Tracer le parallélogramme IJKL.

III] Le principe de la démonstration

Quelques règles :
– un énoncé mathématique est soit vrai, soit faux
– des exemples qui vérifient un énoncé ne suffisent pas pour prouver que cet énoncé est vrai
– un exemple qui ne vérifie pas un énoncé suffit pour prouver que cet énoncé est faux (cet exemple

s'appelle un contre-exemple)

Une étape de démonstration vérifie le schéma suivant (constitué de 3 grands points) :
– les données (On sait que …)
– les définitions et propriétés (Or, …)
– la conclusion (Donc …)

Une démonstration est constituée d'une ou plusieurs étapes.

E

F

G

H

4 cm 5 cm
8

cm

2,5 cm2 c
m

110°I

J

K
L

2/3

Exemple : Démontrer que les côtés opposés d'un rectangle sont parallèles ?
On considère un rectangle ABCD.

On sait que ... Or, ... (Propriété ou Définition) Donc ...

ABCD est un
rectangle

Un rectangle est un quadrilatère qui possède quatre angles
droits.

 AB⊥BC 
et

 AB⊥AD

BC ⊥AB 
et

 AD⊥ AB

Si deux droites sont perpendiculaires à une même
droite, alors elles sont parallèles

(BC) // (AD)

De même, on peut démontrer que (AB) // (CD).

IV] Démontrer q'un quadrilatère est un parallélogramme

PropriétéPropriété Avec les diagonales

Si un quadrilatère a ses diagonales qui se coupent en leur milieu, alors c'est un parallélogramme.

PropriétéPropriété Avec les quatre côtés

(1) Si un quadrilatère a ses côtés opposés deux à deux de même longueur, alors c'est un
 parallélogramme.

(2) Si un quadrilatère a ses côtés opposés parallèles, alors c'est un parallélogramme.

PropriétéPropriété Avec deux côtés

Si un quadrilatère a deux côtés opposés parallèles et de même longueur, alors c'est un
parallélogramme.

PropriétéPropriété Avec les angles

Si un quadrilatère a ses angles opposés de la même longueur, alors c'est un parallélogramme.

Exemple : Justifier que le quadrilatère ABCD ci-dessous est un parallélogramme :

■ On sait que : dans le quadrilatère ABCD, AB=CD et AD = BC.

■ Or : si dans un quadrilatère, les côtés opposés sont de même
longueur, alors c'est un parallélogramme.

■ Donc : ABCD est un parallélogramme.

3/3

