
Du discret au continu : La planche de Galton
d'après Déclic, TS, Hachette, 2005

Sir Francis Galton (1822-1911), lointain cousin de Darwin, s'est illustré à la fin du XIXe siècle comme
l'un des fondateurs de la théorie de l'Eugénisme (du grec eu bon et de genein engendrer). Ces théories,
aujourd'hui largement contestées par la communauté scientifique, se donnaient pour objectif
l'amélioration de certaines caractéristiques individuelles ou
collectives de l'Homme, en proposant des mesures de type
"positif" (sélection des individus porteurs de certaines
caractéristiques valorisées) ou "négatif" (élimination d'individus
porteurs de certains caractères dévalorisé).
Une bonne partie des travaux de Galton s'est appuyée sur des
données chiffrées portant sur des populations nombreuses, si
bien que son influence dans l'usage des mathématiques
appliquées aux sciences humaines (à la psychologie en
particulier) est restée marquante au cours du XXe siècle.
Au cours de ses travaux, Galton a imaginé une "machine"
permettant de construire de façon "mécanique" une courbe très
célèbre dans la théorie des probabilités, appelée "courbe en cloche", ou encore "courbe de Gauss".

Principe de la planche de Galton
On fabrique une planche plantée de clous régulièrement disposés en quinconce. En un point situé au
milieu du côté supérieur de la planche, on lâche des billes qui dégringolent jusqu'à sa base.
On se pose la question de la répartition des billes sur cette base.
On démontre que, plus les clous et les billes sont nombreux, plus on s'approche de la courbe en cloche qui
permet de définir la fameuse loi normale en probabilité.

Etude du problème simplifié
On a représenté ci-contre une planche plantée de 10 clous sur 4
rangées (1 sur le première, 2 sur la deuxième, …). Les différents
trajets conduisent à cinq positions possibles à l'arrivée : A, B, C, D
ou E.

Simulation
Par observation de l'écran de tableur ci-dessous, décrire la
simulation réalisée par l'expérience.
Dresser le tableau des fréquences correspondant aux arrivées de la
bille en A, B, C, D ou E.

simulations

1
er

clou
d g d g g g d g g g g d g g g d g d g d g g g d d g d d d d

2
ème

clou
d g g d g d d g g d d d g d g d d d d d d d d d g g g d d g

3
ème

clou
d g d d g g d d g d d g d g d d d g d g g d d d d d g d d d

4
ème

clou
g d d g d g g d d d d d g d g d g g g d d g d g d d d g g g

Modélisation
1) A l'aide d'un arbre, dénombrer les différents chemins possibles de la bille.
 Combien, parmi ces chemins, aboutissent à A ? à B ? à C? à D ? à E ?
2) La planche est conçue pour que tous les chemins soient équiprobables.
 Déterminer la loi de probabilité associée à cette expérience aléatoire, et la comparer au résultat de la
simulation réalisée ci-dessus.

