

Joan MAGNIER, enseignante de mathématiques au collège Anne Frank

RÉFÉRENTIEL MATHÉMATIQUES CYCLE 4

Joan MAGNIER, collège Anne Frank (Sauzé-Vaussais)

44 compétences

NOMBRES et CALCULS

Attendus de fin de cycle

N1- Utiliser les nombres pour comparer

N2- Utiliser les nombres pour calculer

N3- Utiliser les nombres pour résoudre des problèmes

N4- Comprendre et utiliser les notions de divisibilité et de nombres premiers

N5- Utiliser le calcul littéral

ESPACE ET GEOMETRIE

Attendus de fin de cycle

G1- Représenter l’espace

G2- Utiliser les notions de géométrie plane pour démontrer

G3- Utiliser les notions de géométrie plane pour construire ou reproduire

GRANDEURS ET MESURES

Attendus de fin de cycle

M1- Calculer avec des grandeurs mesurables

M2- exprimer les résultats dans les unités adaptées

M3- Comprendre l’effet de quelques transformations sur des grandeurs géométriques

ALGORITHMIQUE ET PROGRAMMATION

Attendus de fin de cycle

A1-Écrire, mettre au point (tester, corriger) et exécuter un programme en réponse à un problème donné.

A2-Écrire un programme dans lequel des actions sont déclenchées par des événements extérieurs.

A3-Programmer des scripts se déroulant en parallèle.

A4-Notion de variable informatique.

A5-Déclenchement d’une action par un évènement

A6-Utilisation de boucles

A7-Utilisation d'instructions conditionnelles

ORGANISATION ET GESTION DE DONNEES

Attendus de fin de cycle

D1-Interpréter, représenter et traiter des données

D2-Comprendre et utiliser des notions élémentaires de probabilités

D3-Résoudre des problèmes de proportionnalité

D4-Comprendre et utiliser la notion de fonction

Joan MAGNIER, enseignante de mathématiques au collège Anne Frank

REINVESTIR DES CONNAISSANCES DANS DES EXERCICES COMPLEXES

COMMUNIQUER
Co1- Faire le lien entre le langage naturel et le langage algébrique. Distinguer des spécificités du langage mathématique par

rapport à la langue française.

Co2- Expliquer à l’oral ou à l’écrit (sa démarche, son raisonnement, un calcul, un protocole de construction géométrique, un

algorithme), comprendre les explications d’un autre et argumenter dans l’échange.

Co3-Vérifier la validité d’une information et distinguer ce qui est objectif et ce qui est subjectif ; lire, interpréter, commenter, produire

des tableaux, des graphiques, des diagrammes.

CHERCHER

Ch1- Extraire d’un document les informations utiles, les reformuler, les organiser, les confronter à ses connaissances.

Ch2- S’engager dans une démarche scientifique, observer, questionner, manipuler, expérimenter (sur une feuille de papier, avec

des objets, à l’aide de logiciels), émettre des hypothèses, chercher des exemples ou des contre-exemples, simplifier ou

particulariser une situation, émettre une conjecture.

Ch3- Tester, essayer plusieurs pistes de résolution.

Ch4- Décomposer un problème en sous-problèmes

MODÉLISER

Mo1- Reconnaître des situations de proportionnalité et résoudre les problèmes correspondants.

Mo2-Traduire en langage mathématique une situation réelle (par exemple, à l’aide d’équations, de fonctions, de configurations

géométriques, d’outils statistiques).

Mo3-Comprendre et utiliser une simulation numérique ou géométrique.

Mo4-Valider ou invalider un modèle, comparer une situation à un modèle connu (par exemple un modèle aléatoire).

CALCULER

Ca1-Calculer avec des nombres, de manière exacte ou approchée, en combinant de façon appropriée le calcul mental, le calcul

posé et le calcul instrumenté (calculatrice ou logiciel).

Ca2- Contrôler la vraisemblance de ses résultats, notamment en estimant des ordres de grandeur ou en utilisant des

encadrements.

Ca3- Calculer en utilisant le langage algébrique (lettres, symboles, etc.).

REPRÉSENTER

Re1- Choisir et mettre en relation des cadres (numérique, algébrique, géométrique) adaptés pour traiter un problème ou pour

étudier un objet mathématique.

Re2- Produire et utiliser plusieurs représentations des nombres.

Re3- Représenter des données sous forme d’une série statistique.

Re4- Utiliser, produire et mettre en relation des représentations de solides (par exemple, perspective ou vue de dessus/de

dessous) et de situations spatiales (schémas, croquis, maquettes, patrons, figures géométriques, photographies, plans, cartes,

courbes de niveau).

RAISONNER

Ra1- Résoudre des problèmes impliquant des grandeurs variées (géométriques, physiques, économiques) : mobiliser les

connaissances nécessaires, analyser et exploiter ses erreurs, mettre à l’essai plusieurs solutions.

Ra2-Mener collectivement une investigation en sachant prendre en compte le point de vue d’autrui.

Ra3-Démontrer : utiliser un raisonnement logique et des règles établies (propriétés, théorèmes, formules) pour parvenir à une

conclusion.

Ra4-Fonder et défendre ses jugements en s’appuyant sur des résultats établis et sur sa maîtrise de l’argumentation.

Joan MAGNIER, enseignante de mathématiques au collège Anne Frank

Ce qui apparaitrait sur le bulletin SACoche

NOMBRES et CALCULS NA ECA A

ESPACE ET GEOMETRIE NA ECA A

GRANDEURS ET MESURES NA ECA A

ALGORITHMIQUE ET PROGRAMMATION NA ECA A

ORGANISATION ET GESTION DE DONNEES NA ECA A

REINVESTIR MES CONNAISSANCES DANS DES EXERCICES COMPLEXES NA ECA A

Joan MAGNIER, enseignante de mathématiques au collège Anne Frank

Critères d'évaluation

NOMBRES et CALCULS

 Utiliser les nombres pour comparer, calculer et résoudre des problèmes

5e-4e-3e-Calculer avec des nombres décimaux sans parenthèses

5e-4e-3e-Calculer avec des nombres décimaux avec parenthèses

5e-4e-3e-Comparer des nombres relatifs

5e-4e-3e-Additionner des nombres relatifs

5e-4e-3e-Donner l'opposé d'un nombre relatif

5e-4e-3e-Soustraire des nombres relatifs

5e-4e-3e-Calculer avec des nombres relatifs en respectant les priorités des opérations

5e-4e-3e-Repérer et placer des nombres relatifs sur une demi-droite graduée adaptée

5e-4e-3e-Donner diverses désignations d'une fraction

5e-4e-3e-Déterminer si des fractions sont égales

5e-4e-3e-Simplifier une fraction

4e-3e Multiplier des nombres relatifs

4e-3e Diviser des nombres relatifs

4e-3e Additionner et soustraire des fractions

4e-3e Multiplier des fractions

4e-3e Diviser des fractions

4e-3e Carrés parfaits

4e-3e -Encadrer une racine carrée par deux nombres entiers

4e-3e -Puissance d'un nombre

4e-3e Puissances de 10

4e-3e Multiplier par une puissance de 10

4e-3e Ecriture scientifique

4e-3e Opérations avec les puissances

 Comprendre et utiliser les notions de divisibilité et de nombres premiers

5e-4e-3e-Utiliser les critères de divisibilité par 2, 3, 4, 5, 9, et 10

3e-Rendre une fraction irréductible par décomposition en facteurs de nombres premiers

3e-Division euclidienne

3e-Déterminer si un entier est divisible ou non par un autre entier

 Utiliser le calcul littéral

5e-4e-3e-Simplifier une expression littérale

5e-4e-3e-Réduire une expression littérale

5e-4e-3e-Utiliser une formule

5e-4e-3e-Tester une égalité

5e-4e-3e-Tester une égalité avec la calculatrice

4e-3e-Développer une expression

4e-3e-Factoriser une expression

4e-3e-Modéliser un problème par une équation

4e-3e-Résoudre des problèmes du 1er degré de façon exacte ou approchée

3e-Résoudre une équation

3e-Résoudre une inéquation

ESPACE ET GEOMETRIE

Joan MAGNIER, enseignante de mathématiques au collège Anne Frank

 Représenter l’espace

5e-4e-3e-Se repérer sur une droite graduée

5e-4e-3e-Se repérer dans un repère orthogonal

5e-4e-3e-Utiliser, produire et mettre en relation des représentations de solides et de situations spatiales

3e-Se repérer sur une sphère

3e-Se repérer dans un pavé droit

 Utiliser les notions de géométrie plane pour démontrer

5e-4e-3e Coder une figure

5e-4e-3e Compléter et rédiger un programme de construction simple

5e-4e-3e Suivre un programme de construction simple

5e-4e-3e Reproduire une figure composée de figures simples

5e-4e-3e Réaliser une figure simple avec Géogébra

5e-4e-3e Compléter et construire le symétrique d'une figure par rapport à un axe

5e-4e-3e Utiliser les propriétés de conservation de la symétrie

5e-4e-3e Construire le symétrique d'un point par rapport à un point

5e-4e-3e Construire le symétrique d'une figure par rapport à un point

5e-4e-3e Utiliser les propriétés de conservation de la symétrie centrale

5e-4e-3e Déterminer si un triangle est constructible ou non en utilisant l'inégalité triangulaire

5e-4e-3e Construire des triangles

5e-4e-3e Utiliser la règle des 180°

5e-4e-3e Tracer la hauteur d'un triangle

5e-4e-3e Utiliser les angles alternes internes pour montrer que des droites sont parallèles ou non

5e-4e-3e Tracer la médiatrice d'un segment avec le compas et la règle non graduée

5e-4e-3e Utiliser les propriétés de la médiatrice

5e-4e-3e Utiliser les propriétés de position relative de deux droites dans le plan

5e-4e-3e Construire un parallélogramme et utiliser les propriétés du parallélogramme

5e-4e-3e Construire des parallélogrammes particuliers et utiliser les propriétés du parallélogramme particuliers

4e-3e Comprendre l'effet d'une translation sur une figure

4e-3e Comprendre l'effet d'une rotation sur une figure

4e-3e Calculer une longueur avec cosinus, sinus ou tangente

4e-3e Calculer une longueur avec le Théorème de Pythagore

4e-3e Vérifier si un triangle est rectangle ou non avec la réciproque de Pythagore

3e Calcule une longueur avec le théorème de Thalès

3e Vérifier si des droites sont parallèles ou non avec la réciproque de Thalès

3e Calculer un angle avec cosinus, sinus ou tangente

3e Comprendre l'effet d'une Homothétie sur une figure

3e Déterminer si des triangles sont semblables

GRANDEURS ET MESURES

Joan MAGNIER, enseignante de mathématiques au collège Anne Frank

 Calculer avec des grandeurs mesurables ; exprimer les résultats dans les unités adaptées

5e-4e-3e Convertir des unités de longueurs

5e-4e-3e Calculer le périmètre d'une figure

5e-4e-3e Calculer le périmètre d'une figure composée de figures simples

5e-4e-3e Convertir des unités d'aires

5e-4e-3e Calculer l'aire d'une figure simple en utilisant une formule

5e-4e-3e Calculer l'aire d'une figure composée de figures simples

5e-4e-3e Convertir des unités de volume

5e-4e-3e Convertir des unités de contenance

5e-4e-3e Relier des unités de volume et de contenance

5e-4e-3e Calculer le volume d'un solide en utilisant une formule

5e-4e-3e Mesurer et construire des angles

5e-4e-3e Convertir des unités de durée

5e-4e-3e Calculer une durée

5e-4e-3e Calculer un horaire

5e-4e-3e Utiliser et calculer l'échelle

4e-3e Grandeurs produits

4e-3e Grandeurs quotients

 Comprendre l’effet de quelques transformations sur des grandeurs géométriques

3e Comprendre l'effet d'un déplacement, d'un agrandissement ou d'une réduction sur les longueurs, les aires, les volumes et

les angles

ALGORITHMIQUE ET PROGRAMMATION

 Écrire, mettre au point et exécuter un programme simple

5e-4e-3e-Écrire, mettre au point (tester, corriger) et exécuter un programme en réponse à un problème donné.

5e-4e-3e-Écrire un programme dans lequel des actions sont déclenchées par des événements extérieurs.

5e-4e-3e-Programmer des scripts se déroulant en parallèle.

5e-4e-3e-Notion de variable informatique.

5e-4e-3e-Déclenchement d’une action par un évènement

5e-4e-3e-Utilisation de boucles

5e-4e-3e-Utilisation d'instructions conditionnelles

ORGANISATION ET GESTION DE DONNEES

Joan MAGNIER, enseignante de mathématiques au collège Anne Frank

 Interpréter, représenter et traiter des données

5e-4e-3e-Lire un tableau

5e-4e-3e-Construire un tableau

5e-4e-3e-Lire un graphique

5e-4e-3e-Construire un diagramme en bâtons

5e-4e-3e-Construire un diagramme circulaire

5e-4e-3e-Construire un histogramme

5e-4e-3e-Utiliser le tableur

5e-4e-3e-Calculer des effectifs et des fréquences

5e-4e-3e-Calculer et interpréter la moyenne d'une série statistique

5e-4e-3e-Calculer et interpréter la médiane d'une série statistique

5e-4e-3e-Déterminer la médiane et la moyenne d'une série statistique avec la calculatrice

4e-3e-Calculer et interpréter l'étendue d'une série statistique

 Comprendre et utiliser des notions élémentaires de probabilités

5e-4e-3e-Utiliser le vocabulaire des probabilités : expérience aléatoire, issues

5e-4e-3e-Calculer des probabilités dans des cas simples

3e-Calculer la probabilité d'un événement (expérience aléatoire à deux épreuves)

 Résoudre des problèmes de proportionnalité

5e-4e-3e-Utiliser l'échelle d'une carte, d'un plan …

5e-4e-3e-Calculer l'échelle d'une carte, d'un plan …

5e-4e-3e-Reconnaître une situation de proportionnalité ou de non proportionnalité

5e-4e-3e- Calculer une quatrième proportionnelle en utilisant le coefficient de proportionnalité

5e-4e-3e- Calculer une quatrième proportionnelle en utilisant les propriétés de linéarité additives et multiplicatives

5e-4e-3e- Calculer une quatrième proportionnelle en utilisant la règle de trois (c'est à dire retour à l'unité)

5e-4e-3e- Calculer une quatrième proportionnelle en utilisant le produit en croix

5e-4e-3e-Appliquer un pourcentage

5e-4e-3e-Calculer une augmentation ou une diminution

 Comprendre et utiliser la notion de fonction

3e Notion de fonction : différentes représentations et notations

3e Déterminer l'image ou l'antécédent d'un nombre par une fonction à partir d'un graphique

3e Déterminer l'image ou l'antécédent d'un nombre par une fonction à partir d'un tableau

3e Fonctions linéaires

3e Fonctions affines

3e Déterminer par le calcul l'image d'un nombre par une fonction affine ou linéaire

3e Déterminer par le calcul l'antécédent d'un nombre par une fonction affine ou linéaire (équation)

3e Fonction et équation

3e Fonction et inéquation

3e Fonctions linéaires et pourcentage

