PROGRESSION CYCLE 3 MATHEMATIQUES
NOMBRES ET CALCULS

	Attendus de fin de cycle 3

	 Utiliser et représenter les grands nombres entiers, des fractions simples, les nombres décimaux

 Calculer avec des nombres entiers et des nombres décimaux

 Résoudre des problèmes en utilisant des fractions simples, les nombres décimaux et le calcul.

	Connaissances et compétences associées
	Evaluées en CM1
	Evaluées en CM2
	Evaluées en 6ème

	Utiliser et représenter les grands nombres entiers, des fractions simples, les nombres décimaux

	Composer, décomposer les grands nombres entiers, en utilisant des regroupements par milliers.

· Unités de numération (unités simples, dizaines, centaines, milliers, millions, milliards) et leurs relations.
Comprendre et appliquer les règles de la numération aux grands nombres (jusqu’à 12 chiffres).

Comparer, ranger, encadrer des grands nombres entiers, les repérer et les placer sur une demi-droite graduée adaptée.
	Etude des nombres jusqu’au million
	Etude des nombres jusqu’au milliard
	Etude de tous les grands nombres

	Comprendre et utiliser la notion de fractions simples

· Ecritures fractionnaires

· Diverses désignations des fractions (orales, écrites et décompositions)
Repérer et placer des fractions sur une demi-droite graduée adaptée

· Une première extension de la relation d’ordre

Encadrer une fraction par deux entiers consécutifs.
Etablir des égalités entre des fractions simples
	Utilisation de fractions pour rendre compte de partage de grandeurs.
Fractions simples [image: image2.png]

 , [image: image4.png]

, [image: image6.png]

 à relier avec moitié, tiers, …
Fractions décimales jusqu'à [image: image8.png]

Comparaison avec 1.
Encadrer une fraction par deux nombres entiers consécutifs.
Ecrire une fraction décimale sous forme de somme d’un entier et d’une fraction < à 1 en s’aidant de la droite graduée.
	Utilisation de fractions pour rendre compte de partage de grandeurs.

Fractions décimales jusqu'à [image: image10.png]1000

Comparaison entre deux fractions de même dénominateur avec ou sans demi-droite graduée.

Encadrer une fraction par deux nombres entiers consécutifs.
Ecrire une fraction sous forme de somme d’un entier et d’une fraction < à 1.
	Fraction comme quotient de deux nombres entiers.

Différentes écritures d’un nombre en écriture fractionnaire.
Fractions décimales jusqu'à [image: image12.png]10000

Comparaison entre deux fractions simples de dénominateurs différents.

Egalités entre des fractions simples.

	Comprendre et utiliser la notion de nombre décimal.

· Spécificités des nombres décimaux

Associer diverses désignations d’un nombre décimal (fractions décimales, écritures à virgules et décompositions).

· Règles et fonctionnement des systèmes de numération dans les champs des nombres décimaux, relations entre unités de numération (point de vue décimal), valeurs des chiffres en fonction de leur rang dans l’écriture à virgule d’un nombre décimal (point de vue positionnel).

Repérer et placer des décimaux sur une demi-droite graduée adaptée.

Comparer, ranger, encadrer, intercaler des nombres décimaux.

· Ordre sur les nombres décimaux
	Etude des nombres décimaux jusqu’aux centièmes.
Comparaison jusqu’aux centièmes.

Encadrement par deux entiers.
	Etude des nombres décimaux jusqu’aux millièmes.
Encadrer et intercaler à partir d’une demi-droite graduée jusqu’aux dixièmes.
	Etude des nombres décimaux jusqu’aux dix-millièmes

Intercaler jusqu’aux centièmes

Encadrement par deux décimaux jusqu’aux centièmes.

	Calculer avec des nombres entiers et des nombres décimaux

	Mémoriser des faits numériques et des procédures élémentaires de calcul.
Elaborer ou choisir des stratégies de calcul à l’oral et à l’écrit.

Vérifier la vraisemblance d’un résultat, notamment en estimant son ordre de grandeur.

· Addition, soustraction, multiplication, division.

· Propriétés des opérations :

2 + 9 = 9 + 2, 3[image: image14.png]

 2[image: image16.png]

 5 = 3[image: image18.png]

10, 5[image: image20.png]

12 = 5[image: image22.png]

10 + 5[image: image24.png]

2

· Faits et procédures numériques et additifs et multiplicatifs.

· Multiples et diviseurs des nombres d’usage courant.

· Critères de divisibilité (2,3,4,5,9,10)
	Tables d’addition, de soustraction et de multiplication.
Multiplier par 10, 100, 1000.

Utilisation du mot multiple
Reconnaitre les multiples de 2 de 5 de 10
	Diviser par 10, 100, 1000

Division euclidienne.

Trouver un quotient et un reste de tête.

Utilisation du mot diviseur

Reconnaitre les multiples de 2, de 5, de 10, de 3 et de 9.
	Mélanger les deux.

Critères de divisibilité de 2, 3, 4, 5, 9 et 10.

	Calcul mental : calculer mentalement pour obtenir un résultat exact ou évaluer un ordre de grandeur.
	Additions et soustractions avec des nombres entiers et des décimaux jusqu’aux dixièmes
	Additions et soustractions avec des nombres décimaux jusqu’aux dixièmes.
	Multiplication d’un entier par un décimal jusqu’aux dixièmes.

	Calcul en ligne : utiliser des parenthèses dans des situations très simples.

· Règles d’usage des parenthèses.
	Utilisation des parenthèses pour séparer des calculs.
	Utilisation des parenthèses pour séparer des calculs.
	A l’aide de la calculatrice, introduire et travailler la priorité de la multiplication sur l’addition et la soustraction ainsi que l’usage des parenthèses.

	Calcul posé : mettre en œuvre un algorithme de calcul posé pour l’addition, la soustraction, la multiplication, la division.

· Techniques opératoires de calcul (dans le cas de la division, on se limite à diviser par un entier)
	Multiplication de nombres entiers.
Division euclidienne avec diviseur à un chiffre.

Addition et soustraction de décimaux
	Multiplication d’un entier par un nombre décimal.
Division euclidienne avec diviseur à deux chiffres.

Addition et soustraction de décimaux
	Multiplication de deux nombres décimaux.
Division décimale avec diviseur entier

	Calcul instrumenté : utiliser une calculatrice pour trouver ou vérifier un résultat.

· Fonctions de base d’une calculatrice
	
	
	Utiliser une calculatrice pour trouver ou vérifier un résultat.

	Résoudre des problèmes en utilisant des fractions simples, les nombres décimaux et le calcul

	Résoudre des problèmes mettant en jeu les quatre opérations.

· Sens des opérations
· Problèmes relevant : des structures additives ;
 des structures multiplicatives.
	Problèmes avec une ou deux étapes simples
	Problèmes avec deux étapes simples
	Construction d’une démarche.

	
	Avec schématisation

Rédaction type : une opération en ligne suivie d’une phrase.

	Organisation et gestion de données.

Prélever des données numériques à partir de supports variés. Produire des tableaux, diagrammes et graphiques organisant des données numériques.

Exploiter et communiquer des résultats de mesures.

· Représentations usuelles :

-tableaux (en deux ou plusieurs colonnes, à double entrée) ;
-diagrammes en bâtons, circulaires ou semi-circulaires ;

-graphiques cartésiens.
	Un seul support présenté à la fois par question.

Compléter des tableaux à double entrée.

Lecture d’informations sur un graphique cartésien
	Deux supports peuvent être présentés en même temps.

Construction de tableaux à double entrée.

Lecture d’informations sur un graphique cartésien.
	Prélever des informations à partir de plusieurs supports en même temps.

Produire des tableaux, des diagrammes circulaires ou semi-circulaires.
Produire des graphiques cartésiens.

	Proportionnalité
· Reconnaitre et résoudre des problèmes relevant de la proportionnalité en utilisant une procédure adaptée.

	Remplir un tableau de proportionnalité sans passer par le coefficient.
	Reconnaitre tableaux simples avec multiples.

Trouver le coefficient dans tableaux avec multiples Compléter les tableaux à partir de situations additives ou avec le coefficient
	Retrouver des coefficients de proportionnalité décimaux simples.

Compléter un tableau avec des décimaux.

Utilisation d’échelles et de taux de pourcentage.

GRANDEURS ET MESURES
	Attendus de fin de cycle 3

	 Comparer, estimer, mesurer des grandeurs géométriques avec des nombres entiers et des nombres décimaux : longueur (périmètre), aire,

 volume, angle.

 Utiliser le lexique, les unités, les instruments de mesures spécifiques de ces grandeurs.

 Résoudre des problèmes impliquant des grandeurs (géométriques, physiques, économiques) en utilisant des nombres entiers et des nombres

 décimaux.

	Connaissances et compétences associées
	Evaluées en CM1
	Evaluées en CM2
	Evaluées en 6ème

	Comparer, estimer, mesurer des grandeurs géométriques avec des nombres entiers et des nombres décimaux : longueur (périmètre), aire, volume, angle.

Utiliser le lexique, les unités, les instruments de mesures spécifiques de ces grandeurs.

	Composer des périmètres avec ou sans recours à la mesure. Mesurer des périmètres en reportant des unités et des fractions d’unités, ou en utilisant une formule.
· Notion de longueur : cas particulier du périmètre.
· Formule du périmètre d’un carré, d’un rectangle.

· Formule de la longueur d’un cercle.

· Unités relatives aux longueurs : relations entre les unités de longueurs et les unités de numération (grands nombres, nombres décimaux)
	Notion de longueur

Pas de formule de périmètre, faire l’addition des longueurs des côtés du polygone

Unités de longueurs utilisées avec des entiers

Conversion à partir d’un tableau d’unités
	Pas de formule de périmètre, faire l’addition des longueurs des côtés du polygone

Unités de longueurs utilisées avec des décimaux

Conversion à partir d’un tableau d’unités
	Pas de formule de périmètre, faire l’addition des longueurs des côtés du polygone

Formule de la longueur du cercle
Conversion avec ou sans tableau d’unités

Aborder distance = chemin le plus court entre deux points, entre un point et une droite

	Comparer, classer et ranger des surfaces selon leurs aires sans avoir recours à la mesure.

Différencier aire et périmètre d’une surface.
Déterminer la mesure de l’aire d’une surface à partir d’un pavage simple en utilisant une formule.

Estimer la mesure d’une aire par différentes procédures.

· Unités usuelles d’aire : multiples et sous-multiples du m² et leurs relations, are et hectare.

· Formules de l’aire d’un carré, d’un rectangle, d’un triangle et d’un disque.
	Utilisation d’un pavage.
Notion d’aire.

Comparaison et rangement d’aire de figures
	Calcul d’aire avec pavage.
Introduction du cm² = cm × cm (pas de conversions mais utilisation dans des calculs)
Introduction du m² = m × m.

Calcul de l’aire d’un carré et d’un rectangle avec des entiers
	Relations entre m² et cm2.
Relation are et hectare.

Calcul de l’aire d’un carré et d’un rectangle avec des nombres décimaux.

Calcul de l’aire d’un triangle et de l’aire d’un disque.

	Relier les unités de volume et de contenance.

Estimer la mesure d’un volume par différentes procédures.

· Unités usuelles de contenance (multiples et sous-multiples du litre)

· Unités usuelles de volume (cm3, dm3, m3), relations entre les unités. Déterminer le volume d’un pavé droit en se rapportant à un dénombrement d’unités ou en utilisant une formule.

· Formule du volume d’un cube, d’un pavé droit.
	Unités usuelles de contenance (multiples et sous-multiples du litre)
	Unités usuelles de contenance (multiples et sous-multiples du litre)
Déterminer le volume d’un pavé droit en se rapportant à un dénombrement d’unités
	Unités usuelles de volume (cm3, dm3, m3)
Formule de volume d’un pavé droit, d’un cube.

	Identifier des angles dans une figure géométrique.
Comparer des angles.

Reproduire des angles donnés en utilisant un gabarit.

Reconnaître qu’un angle est droit, obtus, ou aigu.

Estimer la valeur d’un angle. Estimer et vérifier qu’un angle est droit, aigu ou obtus.

Utiliser un instrument de mesure (le rapporteur) et une unité de mesure (le degré) pour :

 - déterminer la mesure en degré d’un angle ;

 - construire un angle de mesure donnée en degrés.

· Notion d’angle.

· Lexique associé aux angles : aigu, obtus, droit, ...

· Mesure en degré d’un angle.
	Notion d’angle

Lexique associé aux angles : angle aigu, obtus, droit.

Reconnaitre les angles aigus et obtus en utilisant une équerre.

	Comparer des angles en utilisant des gabarits et le compas.
Lexique associé aux angles : angle aigu, obtus, droit.

	Notion de degré et utilisation d’un rapporteur.
Reconnaitre des angles aigus et obtus par estimation

	Résoudre des problèmes impliquant des grandeurs (géométriques, physiques, économiques) en utilisant des nombres entiers et des nombres décimaux.

	Résoudre des problèmes de comparaison avec ou sans recours à la mesure.
Résoudre des problèmes dont la résolution mobilise simultanément des unités différentes et/ou des conversions.
	Problèmes avec des valeurs dans la même unité.
	Problèmes avec des valeurs dans des unités différentes.
	

	Calculer des périmètres, des aires ou des volumes, en mobilisant ou non, selon les cas, des formules.

Formules donnant :

 - le périmètre d’un carré, d’un rectangle ;

 - La longueur d’un cercle ;

 - L’aire d’un carré, d’un rectangle, d’un triangle, d’un disque.

 - Le volume d’un cube, d’un pavé droit.
	Ne pas donner la formule du périmètre d’un carré et d’un rectangle : préférer faire calculer le contour du polygone.

	Ne pas donner la formule du périmètre d’un carré et d’un rectangle : préférer faire calculer le contour du polygone.

L’aire d’un carré et d’un rectangle.
	Ne pas donner la formule du périmètre d’un carré et d’un rectangle : préférer faire calculer le contour du polygone.

La longueur d’un cercle.

L’aire d’un triangle et d’un disque.

Le volume d’un cube et d’un pavé droit.

	Calculer la durée écoulée entre deux instants donnés.

Déterminer un instant à partir de la connaissance d’un instant et d’une durée.

Unités de mesures usuelles : jour, semaine, heure, minute, seconde, dixièmes de seconde, mois, année, siècle, millénaire.
	Conversion heure et minutes.
	Calcul de durée écoulée en utilisant un schéma
	

	Proportionnalité

Identifier une situation de proportionnalité entre deux grandeurs.

Graphiques représentant des variations entre deux grandeurs.
	
	Reconnaitre une situation de proportionnalité.
	Proportionnalité

Reconnaitre une situation de proportionnalité

Graphique entre deux grandeurs

ESPACE ET GEOMETRIE
	Attendus de fin de cycle 3

	 (Se) repérer et (se) déplacer dans l’espace en utilisant ou en élaborant des représentations

 Reconnaitre, nommer, décrire, reproduire, représenter, construire des figures et des solides usuels

 Reconnaitre et utiliser quelques relations géométriques (notions d’alignement, d’appartenance, de perpendicularité, de parallélisme, d’égalité de

 longueurs, d’égalité d’angle, de distance entre deux points, de symétrie, d’agrandissement et de réduction).

	Connaissances et compétences associées
	Evaluées en CM1
	Evaluées en CM2
	Evaluées en 6ème

	(Se) repérer et (se) déplacer dans l’espace en utilisant ou en élaborant des représentations

	Se repérer, décrire ou exécuter des déplacements, sur un plan ou sur une carte.

Accomplir, décrire, coder des déplacements dans des espaces familiers.
Programmer les déplacements d’un robot ou ceux d’un personnage sur un écran.

· Vocabulaire permettant de définir des positions et des déplacements.

· Divers modes de représentations de l’espace.
	Se repérer, décrire ou exécuter des déplacements, sur un plan ou sur une carte
Accomplir, décrire, coder des déplacements dans des espaces familiers.

	Se repérer, décrire ou exécuter des déplacements, sur un plan ou sur une carte
Accomplir, décrire, coder des déplacements dans des espaces familiers.

	Programmer les déplacements d’un robot ou ceux d’un personnage sur un écran

	Reconnaitre, nommer, décrire, reproduire, représenter, construire quelques solides et figures géométriques

	Reconnaitre, nommer, comparer, vérifier, décrire des figures simples ou complexes (assemblages de figures simples) à partir de certaines de leurs propriétés.

· Figures planes et solides, premières caractérisations :

_ Triangles dont les triangles particuliers (triangle rectangle, triangle isocèle, triangle équilatéral)

_ Quadrilatères dont les quadrilatères particuliers (carré, rectangle, losange, première approche du parallélogramme)

_ Cercle (comme ensemble des points situés à une distance donnée d’un point donné)

· Vocabulaire approprié pour nommer les solides : pavé droit, cube, prisme droit, pyramide régulière, cylindre, cône, boule.
	Décrire et reconnaitre les triangles, carré, rectangle et losange

Reconnaitre les triangles particuliers et les quadrilatères particuliers (carré, rectangle et losange) en utilisant leur définition.
Définition du cercle

Vocabulaire approprié pour nommer les solides
	Décrire des figures complexes
Reconnaitre les triangles particuliers et les quadrilatères particuliers (carré, rectangle et losange) en utilisant leur définition
	Première approche du parallélogramme.
Introduction de la médiatrice et de la hauteur

	Reproduire, représenter, construire des figures simples ou complexes (assemblages de figures simples) des solides simples ou des assemblages de solides simples sous forme de maquettes ou de dessins ou à partir d’un patron (donné, dans le cas d’un prisme ou d’une pyramide, ou à construire dans le cas d’un pavé droit).
	Tracer des triangles sur papier blanc, des rectangles et des carrés sur quadrillage et sur papier pointé.
Compléter des carrés et des rectangles sur papier blanc à l’aide des outils

Patron de cube et de pavé droit sur quadrillage
	Tracer des triangles et des quadrilatères.
Patron de cube et de pavé droit sur quadrillage

Patron de pyramide sur quadrillage
	Tracer des figures en utilisant des angles.
Patron de cube et de pavé droit sur quadrillage

Patron de pyramide

	Réaliser, compléter et rédiger un programme de construction.

Réaliser une figure simple ou une figure composée de figures simples à l’aide d’un logiciel.
	Réaliser un programme de construction utilisant des points, droites, segments et cercle.
	Réaliser et compléter un programme de construction utilisant des points, droites, segments et cercle.
	Rédiger des programmes de construction

Réaliser des figures en utilisant un logiciel

	Reconnaitre et utiliser quelques relations géométriques

	Effectuer des tracés correspondant à des relations de perpendicularité ou de parallélisme de droites et de segments.

Déterminer le plus court chemin entre deux points (en lien avec la notion d’alignement).

Déterminer le plus court chemin entre un point et une droite ou entre deux droites parallèles (en lien avec la perpendicularité).

Alignement, appartenance.

Perpendicularité, parallélisme (construction de droites parallèles, en lien avec la propriété reliant droites parallèles et perpendiculaires)

Egalités de longueurs

· Egalité d’angles

· Distance entre deux points, entre un point et une droite
	Reconnaitre des relations géométriques

Tracer des perpendiculaires mais reconnaitre seulement des parallèles

Egalité de longueurs (compas)
	Tracer des parallèles en lien avec la propriété

Egalité d’angles avec différents outils (calque compas)
	Reconnaitre des relations géométriques en utilisant les propriétés des droites

Tracer des parallèles en lien avec la propriété

Distance entre deux points, entre un point et une droite

	Compléter une figure par symétrie axiale.

Construire la figure symétrique d’une figure donnée par rapport à un axe donné que l’axe de symétrie coupe ou non la figure

Construire le symétrique d’une droite, d’un segment, d’un point par rapport à un axe donné.

· Figures symétrique, axe de symétrie d’une figure, figures symétriques par rapport à un axe.

· Propriétés de conservation de la symétrie axiale.

· Médiatrice d’un segment.
	Reconnaitre un axe de symétrie

Construction de figures symétriques par rapport à un axe donné sur quadrillage ou papier pointé
	Réalisation de figures symétriques à main levée sur papier blanc
	Construction de figures symétriques par rapport à un axe donné sur papier blanc

Propriété de conservation de la
symétrie axiale

Médiatrice d’un segment

	Proportionnalité

Reproduire une figure en respectant une échelle.

· Agrandissement ou réduction d’une figure
	
	Sur quadrillage avec coefficient d’agrandissement ou de réduction entier

(fois 2, fois 3,…)
	Sur papier blanc avec coefficient d’agrandissement ou de réduction décimal simple

(fois 1,5 par exemple)

