

Cycle 3 de l'école primaire

Le texte en caractère droit indique des connaissances ou des capacités retenues pour le palier 2 du *Socle commun de connaissances et de compétences* : elles constituent le cœur du programme.
Le texte en italique indique des connaissances ou des capacités dont la maîtrise n'est pas retenue pour ce palier : elles constituent toutefois des objectifs du programme pour tous les élèves, et le plus souvent préparent le palier suivant du socle (ici, la fin du collège).

Exploitation de données numériques	
CONNAISSANCES	CAPACITÉS
<p>1.1 Problèmes relevant des quatre opérations</p> <p>1.2 Proportionnalité</p> <p>1.3 Organisation et représentation de données numériques</p>	<p>- résoudre des problèmes en utilisant les connaissances sur les nombres naturels et décimaux et sur les opérations étudiées ;</p> <p>- résoudre, dans des cas simples, des problèmes relevant de la proportionnalité (pourcentages, échelles, conversions...), en utilisant les propriétés de linéarité, ou par l'application d'un coefficient donné dans l'énoncé ou calculé ;</p> <p>- organiser des séries de données (listes, tableaux...);</p> <p>- lire, interpréter et construire quelques représentations : diagrammes, graphiques.</p>

Programme 2002 :
 "Résoudre des problèmes relevant de la proportionnalité en utilisant des raisonnements personnels appropriés (dont des problèmes relatifs aux pourcentages, aux échelles, aux vitesses moyennes ou aux conversions d'unités).

(*) Remarques générales concernant ce document :
 1°) Ce document n'est pas un document officiel original.

Pour les documents officiels originaux, voir :
http://trf.education.gouv.fr/pub/edutel/bo/2007/hs5/hs5_appfondissement.pdf
 et
http://trf.education.gouv.fr/pub/edutel/bo/2007/hs6/MENE0750668A_annexe2.pdf

2°) Le document d'application du programme du cycle 3 auquel le programme du collège fait référence est le document d'application du programme du cycle 3 de 2002. Il n'a pas (encore) été publié de document d'application du programme du cycle 3 de 2007.

Commentaire personnel : de mon point de vue, le changement entre les programmes du cycle 3 de 2002 et de 2007 à relever concerne ce qui est dit sur la proportionnalité.

Classe de 6ème du collège

.../... une phrase ou une partie de phrase en italiques désigne une connaissance, une capacité ou une activité qui n'est pas exigible dans le socle.
 Si cette expression en italiques est précédée d'un astérisque, elle se rapporte à un exigible du socle dans une classe ultérieure.

Organisation et gestion de données. Fonctions	
CONNAISSANCES	CAPACITES
<p>1.1. Proportionnalité</p> <p>Propriété de linéarité,</p> <p>Tableau de proportionnalité [Programme cycle 3, Document d'application : p. 16 et 17]</p> <p>Pourcentages</p>	<p>- Reconnaître les situations qui relèvent de la proportionnalité et les traiter en choisissant un moyen adapté : - utilisation d'un rapport de linéarité, entier ou décimal - utilisation du coefficient de proportionnalité, entier ou décimal</p> <p>- <i>*passage par l'image de l'unité</i> - <i>*utilisation d'un rapport de linéarité, d'un coefficient de proportionnalité exprimé sous forme de quotient.</i></p> <p>[SVT]</p> <p>- Appliquer un taux de pourcentage [SVT]</p>
<p>1.2. Organisation et représentation de données</p> <p>Représentations usuelles : tableaux [Programme cycle 3, Document d'application : p. 16 et 17]</p> <p>Repérage sur un axe</p> <p>Représentations usuelles : diagrammes, graphiques</p>	<p>- Lire, utiliser et interpréter des données à partir d'un tableau. - Lire interpréter et compléter un tableau à double entrée. - <i>*Organiser des données en choisissant un mode de présentation adapté :</i> - <i>tableaux en deux ou plusieurs colonnes</i> - <i>tableaux à double entrée.</i></p> <p>[SVT, Géographie]</p> <p>- Lire et compléter une graduation sur une demi-droite graduée, à l'aide d'entiers naturels, de décimaux, de fractions simples 1/2, 1/10, 1/4, 1/5 <i>*ou de quotients (placement exact ou approché).</i></p> <p>[SVT, Histoire, Géographie]</p> <p>- Lire, utiliser et interpréter des informations à partir d'une représentation graphique simple (diagrammes en bâtons, <i>*diagrammes circulaires ou demi-circulaires</i>, graphiques cartésiens). [SVT, Histoire, Géographie]</p>

Connaissance des nombres entiers naturels	
CONNAISSANCES	CAPACITÉS
<p>2.1 Désignations orales et écrites des nombres entiers naturels</p> <p>- connaître la valeur de chacun des chiffres composant l'écriture d'un nombre entier en fonction de sa position.</p>	<p>- donner diverses décompositions d'un nombre en utilisant 10, 100, 1000..., et retrouver l'écriture d'un nombre à partir d'une telle décomposition ;</p> <p>- produire des suites orales et écrites de 1 en 1, 10 en 10, 100 en 100, à partir de n'importe quel nombre ;</p> <p>- associer la désignation orale et la désignation écrite (en chiffres) pour des nombres jusqu'à la classe des millions.</p>
<p>2.2 Ordre sur les nombres entiers naturels - connaître le sens des signes < et > .</p>	<p>- comparer des nombres, les ranger en ordre croissant ou décroissant, les encadrer entre deux dizaines consécutives, deux centaines consécutives, deux milliers consécutifs ;</p> <p>- utiliser les signes < et > pour exprimer le résultat de la comparaison de deux nombres ou d'un encadrement ;</p> <p>- situer précisément ou approximativement des nombres sur une droite graduée de 10 en 10, de 100 en 100...</p>
<p>2.3 Structuration arithmétique des nombres entiers naturels</p> <p>- connaître et savoir utiliser les expressions : double, moitié ou demi, triple, tiers, quart, trois quarts d'un nombre entier ;</p> <p>- connaître et savoir utiliser les expressions : quadruple, deux tiers, trois demis d'un nombre entier ;</p> <p>- connaître les relations additives et multiplicatives : entre 5, 10, 25, 50, 75, 100 ; entre 50, 100, 200, 250, 500, 750, 1000 ;</p> <p>- connaître les relations additives et multiplicatives entre 5, 15, 30, 45, 60, 90.</p>	<p>- reconnaître les multiples de 2, de 5 et de 10.</p>

Nombres et Calculs	
CONNAISSANCES	CAPACITES
<p>2.1. Nombres entiers et décimaux</p> <p>Désignations</p> <p>[Programme cycle 3, document d'application : p. 22 à 24]</p> <p>Ordre</p> <p>*Valeur approchée décimale</p> <p>Opérations : addition, soustraction et multiplication</p> <p>[Programme cycle 3, document d'application : p. 25 à 29]</p> <p>Les opérations et leur sens.</p> <p>Techniques élémentaires du calcul mental.</p> <p>Ordre de grandeur</p>	<p>- Connaître et utiliser la valeur des chiffres en fonction de leur rang dans l'écriture d'un entier ou d'un décimal.</p> <p>- Associer diverses désignations d'un nombre décimal : écriture à virgule, fractions décimales. [SVT]</p> <p>- Comparer deux nombres entiers ou décimaux, ranger une liste de nombres.</p> <p>- Encadrer un nombre, intercaler un nombre entre deux autres.</p> <p>- Placer un nombre sur une demi-droite graduée.</p> <p>- Lire l'abscisse d'un point ou en donner un encadrement</p> <p><i>*Donner la valeur approchée décimale (par excès ou par défaut) d'un décimal à l'unité, au dixième, au centième près.</i></p> <p>- Connaître les tables d'addition et de multiplication et les résultats qui en dérivent</p> <p>- Multiplier un nombre par 10, 100, 1 000.</p> <p>- <i>*Multiplier un nombre par 0,1 ; 0,01 ; 0,001.</i> [SVT, Histoire, Géographie]</p> <p>- Choisir les opérations qui conviennent au traitement de la situation étudiée.</p> <p>- Savoir effectuer ces opérations sous les diverses formes de calcul : mental, posé, instrumenté.</p> <p>- Connaître la signification du vocabulaire associé : somme, différence, produit, <i>terme, facteur.</i></p> <p>- Établir un ordre de grandeur d'une somme, <i>*d'une différence,</i> d'un produit. [SVT, Histoire, Géographie]</p>

Connaissance des fractions simples et des nombres décimaux	
CONNAISSANCES	CAPACITÉS
<p>3.1 Fractions</p> <p>- nommer les fractions en utilisant le vocabulaire : demi, tiers, quart, dixième, centième...</p>	<ul style="list-style-type: none"> - utiliser, dans des cas simples, des fractions ou des sommes d'entiers et de fractions pour coder des mesures de longueurs ou d'aires, une unité étant choisie, ou pour construire un segment (ou une surface) de longueur (ou d'aire) donnée ; - encadrer une fraction simple par deux entiers consécutifs ; - écrire une fraction sous forme de somme d'un entier et d'une fraction inférieure à 1.
<p>3.2 Désignations orales et écrites des nombres décimaux</p> <p>- connaître la valeur de chacun des chiffres composant une écriture à virgule, en fonction de sa position.</p>	<ul style="list-style-type: none"> - produire des décompositions liées à une écriture à virgule, en utilisant 10 ; 100 ; 1000... et 0,1 ; 0,01 ; 0,001... ; - utiliser les nombres décimaux pour exprimer la mesure de la longueur d'un segment, celle de l'aire d'une surface (une unité étant donnée), ou pour repérer un point sur une droite graduée régulièrement de 1 en 1 ; - associer les désignations orales et l'écriture chiffrée d'un nombre décimal dont la partie décimale ne va pas au-delà du millième ; - produire des suites écrites ou orales de 0,1 en 0,1 ; - produire des suites écrites ou orales de 0,01 en 0,01, de 0,001 en 0,001 ; - écrire et interpréter sous forme décimale une mesure donnée avec plusieurs unités et réciproquement dans des cas simples (par exemple 1m et 10 cm ; 1,5 kg) ; - savoir passer, dans des cas simples, pour un nombre décimal, d'une écriture à virgule à une écriture fractionnaire (fractions décimales) et réciproquement.

<p>2.2. Division, quotient</p> <p>La division euclidienne et son sens.</p> <p>[Programme cycle 3, document d'application : p. 25 à 29]</p>	<ul style="list-style-type: none"> - Reconnaître les situations simples qui peuvent être traitées à l'aide d'une division euclidienne portant sur des nombres de taille raisonnable et interpréter les résultats obtenus. - Calculer le quotient et le reste d'une division d'un entier par un entier dans des cas simples (calcul mental, posé, instrumenté). - Connaître et utiliser le vocabulaire associé (dividende, diviseur, quotient, reste). - Connaître et utiliser les critères de divisibilité par 2, 5 et 10. - Connaître et utiliser les critères de divisibilité par 3, 4 et 9. - *Interpréter $\frac{a}{b}$ comme quotient de l'entier a par l'entier b, c'est-à-dire comme le nombre qui multiplié par b donne a. - *Placer le quotient de deux entiers sur une demi-droite graduée dans des cas simples. <p>Le vocabulaire relatif aux écritures fractionnaires est utilisé : numérateur, dénominateur.</p> <ul style="list-style-type: none"> - *Multiplier un nombre entier ou décimal par un quotient de deux entiers sans effectuer la division. - *Reconnaître dans des cas simples que deux écritures fractionnaires différentes sont celles d'un même nombre. - Calculer une valeur approchée décimale du quotient de deux entiers ou d'un décimal par un entier, dans des cas simples (calcul *mental, posé, instrumenté).
<p>Écriture fractionnaire</p> <p>[Programme cycle 3, document d'application : p. 21 et 22]</p>	<ul style="list-style-type: none"> - Diviser par 10, 100, 1 000 [SVT]
<p>Division décimale</p>	

<p>3.3 Ordre sur les nombres décimaux</p>	<ul style="list-style-type: none"> - comparer deux nombres décimaux donnés par leurs écritures à virgule, lorsque leurs parties décimales sont de même longueur ; - <i>comparer deux nombres décimaux donnés par leurs écritures à virgule lorsque leurs parties décimales sont de longueurs différentes ;</i> - encadrer un nombre décimal par deux entiers consécutifs ; - <i>encadrer un nombre décimal par deux nombres décimaux ;</i> - intercaler des nombres décimaux entre deux nombres entiers consécutifs ; - <i>intercaler des nombres décimaux entre deux nombres décimaux ;</i> - utiliser les signes < et > pour exprimer le résultat de la comparaison de deux nombres ou d'un encadrement ; - <i>donner une valeur approchée d'un nombre décimal à l'unité près, au dixième ou au centième près ;</i> - situer exactement ou approximativement des nombres décimaux sur une droite graduée de 1 en 1, de 0,1 en 0,1.
<p>3.4 Relations entre certains nombres décimaux</p> <ul style="list-style-type: none"> - connaître et savoir utiliser dans des situations concrètes (contenance, masse, longueur, monnaie, durée) les écritures fractionnaires et décimales de certains nombres : 0,1 et $\frac{1}{10}$; 0,01 et $\frac{1}{100}$; 0,5 et $\frac{1}{2}$; 0,25 et $\frac{1}{4}$, 0,75 et $\frac{3}{4}$ - <i>connaître et savoir utiliser dans des situations concrètes ou non les écritures fractionnaires et décimales des nombres ci-dessus.</i> 	<ul style="list-style-type: none"> - connaître et savoir utiliser dans des situations concrètes les relations entre $\frac{1}{4}$ (ou 0,25) et $\frac{1}{2}$ (ou 0,5), entre $\frac{1}{100}$ et $\frac{1}{10}$; - connaître et savoir utiliser dans des situations concrètes ou non les relations entre $\frac{1}{4}$ (ou 0,25) et $\frac{1}{2}$ (ou 0,5), entre $\frac{1}{100}$ et $\frac{1}{10}$; entre $\frac{1}{1000}$ et $\frac{1}{100}$

Calcul	
CONNAISSANCES	CAPACITÉS
<p>4.1 Calcul mental : résultats mémorisés, procédures automatisées, calcul réfléchi</p> <ul style="list-style-type: none"> - connaître les tables d'addition (de 1 à 9) et de multiplication (de 2 à 9) ; - connaître le complément à la dizaine supérieure pour tout nombre inférieur à 100 ou le complément à l'entier immédiatement supérieur pour tout décimal ayant un chiffre après la virgule. 	<ul style="list-style-type: none"> - additionner ou soustraire mentalement des dizaines entières (nombres inférieurs à 100) ou des centaines entières (nombres inférieurs à 1000) ; - multiplier ou diviser un nombre entier ou décimal par 10, 100, 1000 ; - organiser et effectuer mentalement ou avec l'aide de l'écrit, sur des nombres entiers, un calcul additif, soustractif, multiplicatif ou un calcul de division en s'appuyant sur des résultats mémorisés et en utilisant de façon implicite les propriétés des nombres et des opérations ; - organiser et effectuer des calculs du type $1,5 + 0,5$; $2,8 + 0,2$; $1,5 \times 2$; $0,5 \times 3$, en s'appuyant sur les résultats mémorisés et en utilisant de façon implicite les propriétés des nombres et des opérations ; - évaluer un ordre de grandeur d'un résultat, en utilisant un calcul approché, évaluer le nombre de chiffres d'un quotient entier ; - trouver mentalement le résultat numérique d'un problème à données simples ; - développer des moyens de contrôle des calculs instrumentés : chiffre des unités, nombre de chiffres (en particulier pour un quotient), calcul approché...
<p>4.2 Calcul posé</p> <ul style="list-style-type: none"> - connaître une technique opératoire pour l'addition, la soustraction, la multiplication, la division euclidienne. 	<ul style="list-style-type: none"> - calculer des sommes et des différences de nombres entiers ou décimaux, par un calcul écrit en ligne ou posé en colonnes ; - calculer le produit de deux entiers ou le produit d'un décimal par un entier (3 chiffres par 2 chiffres), par un calcul posé ; - calculer le quotient et le reste de la division euclidienne d'un nombre entier (d'au plus 4 chiffres) par un nombre entier (d'au plus 2 chiffres), par un calcul posé ; - <i>calculer le quotient décimal exact d'un nombre entier par 2, 4 ou 5.</i>
<p>4.3 Calcul instrumenté</p> <ul style="list-style-type: none"> - connaître et utiliser certaines fonctionnalités de sa calculatrice pour gérer une suite de calculs : touches "opérations", touches "parenthèses". - <i>connaître et utiliser les fonctionnalités : touches "mémoires" et "facteur constant" de sa calculatrice.</i> 	<ul style="list-style-type: none"> - utiliser à bon escient une calculatrice en particulier pour vérifier un calcul mené à la main ou pour effectuer des calculs lourds ou longs nécessités par des résolutions de problème.

-----> Commentaire personnel : Nouveauté 2007-2008

Espace et géométrie	
CONNAISSANCES	CAPACITÉS
<p>5.1 Repérage, utilisation de plans, de cartes</p> <ul style="list-style-type: none"> - repérer une case ou un point sur un quadrillage ; - connaître les points cardinaux et leur incidence sur une carte ou un plan, en liaison avec la géographie. 	<p>Dans des cas concrets (plan de classe, d'école, du quartier, de ville, carte routière, carte de France, d'Europe) :</p> <ul style="list-style-type: none"> - savoir se situer par rapport à des repères fixes (porte, mairie, Paris, pays limitrophes) ; - savoir représenter un déplacement simple sur une carte ou un plan ; - savoir évaluer une distance entre deux objets ou deux lieux en utilisant les indications de longueur données par le plan ou la carte, par lecture directe sans devoir recourir à l'échelle.
<p>5.2 Relations et propriétés : alignement, perpendicularité, parallélisme, égalité de longueurs, symétrie axiale</p> <ul style="list-style-type: none"> - connaître et savoir utiliser à bon escient le vocabulaire suivant : points alignés, droite, droites perpendiculaires, droites parallèles, segment, milieu, angle, figure symétrique d'une figure donnée par rapport à une droite, axe de symétrie. 	<ul style="list-style-type: none"> - vérifier, à l'aide des instruments : l'alignement de points (règle), l'égalité des longueurs de segments (compas ou instrument de mesure), la perpendicularité (équerre) et le parallélisme entre droites (écart constant), et effectuer les tracés correspondants ; - trouver le milieu d'un segment ; percevoir qu'une figure possède un ou plusieurs axes de symétrie et le vérifier en utilisant différentes techniques (pliage, papier calque, miroir) ; - compléter une figure par symétrie axiale en utilisant des techniques telles que pliage, papier calque, miroir ; - tracer, sur papier quadrillé, la figure symétrique d'une figure donnée par rapport à une droite donnée.
<p>5.3 Figures planes : triangle (et cas particuliers), carré, rectangle, losange, cercle</p> <ul style="list-style-type: none"> - connaître et savoir utiliser à bon escient le vocabulaire suivant : triangle, triangle rectangle, triangle isocèle, triangle équilatéral, carré, rectangle, losange, cercle ; sommet, côté ; centre, rayon et diamètre pour le cercle. 	<ul style="list-style-type: none"> - reconnaître de manière perceptive une figure plane (en particulier dans une configuration plus complexe), en donner le nom, vérifier son existence en ayant recours aux propriétés et aux instruments ; - décomposer une figure en figures plus simples ; - tracer une figure (sur papier uni, quadrillé ou pointé), soit à partir d'un modèle, soit à partir d'une description, d'un programme de construction ou d'un dessin à main levée ; - tracer un cercle dont on connaît le centre et le rayon ; - <i>décrire une figure en vue de l'identifier dans un lot de figures ou de la faire reproduire sans équivoque.</i>

Géométrie	
CONNAISSANCES	CAPACITÉS
<p>3.1. Figures planes</p> <p>*médiatrice, *bissectrice</p> <p>[Programme cycle 3, document d'application : p. 31 à 33]</p> <p>Notions de parallèle, perpendiculaire</p> <p>Propriétés des quadrilatères usuels</p> <p>Propriétés des triangles usuels</p> <p>Reproduction, construction de figures usuelles simples</p> <p><i>Reproduction, construction de figures complexes</i></p> <p><i>*Médiatrice d'un segment</i></p> <p><i>*Bissectrice d'un angle</i></p>	<ul style="list-style-type: none"> - Reporter une longueur ; - <i>*Reproduire un angle ;</i> - Tracer, par un point donné, la perpendiculaire ou la parallèle à une droite donnée. <p><i>Utiliser différentes méthodes</i></p> <ul style="list-style-type: none"> - Connaître les propriétés relatives aux côtés, aux angles, <i>*aux diagonales</i> pour le rectangle et le carré. - <i>Connaître les propriétés relatives aux côtés, aux angles, aux diagonales pour les quadrilatères suivants :</i> <ul style="list-style-type: none"> - <i>*losange,</i> - <i>cerf-volant.</i> - Connaître les propriétés relatives aux côtés et aux <i>*angles</i> des triangles suivants : triangle isocèle, triangle équilatéral, triangle rectangle. - Utiliser ces propriétés pour reproduire ou construire ces figures. - Construire une figure simple à l'aide d'un logiciel de géométrie dynamique. [B2i] - <i>Reconnaître des figures simples dans une figure complexe.</i> - <i>*Connaître et utiliser la définition de la médiatrice ainsi que la caractérisation de ses points par la propriété d'équidistance.</i> - <i>*Connaître et utiliser la définition de la bissectrice..</i> - <i>Utiliser différentes méthodes pour tracer :</i> <ul style="list-style-type: none"> - <i>la médiatrice d'un segment ;</i> - <i>la bissectrice d'un angle.</i>

<p>5.4 Solides : cube, parallélépipède rectangle - connaître et savoir utiliser à bon escient le vocabulaire suivant : cube, parallélépipède rectangle ; sommet, arête, face.</p>	<p>- percevoir un solide, en donner le nom, vérifier certaines propriétés relatives aux faces ou arêtes d'un solide à l'aide des instruments ; - <i>décrire un solide en vue de l'identifier dans un lot de solides divers ou de le faire reproduire sans équivoque ;</i> - <i>construire un cube ou un parallélépipède rectangle ;</i> - <i>reconnaître, construire ou compléter un patron de cube, de parallélépipède rectangle.</i></p>	<p>Cercle</p> <p>Vocabulaire et notations</p>	<p>- Savoir que, pour un cercle : - tout point qui appartient au cercle est à une même distance du centre ; - tout point situé à cette distance du centre appartient au cercle. - Construire, à la règle et au compas, un triangle connaissant les longueurs de ses côtés. - Utiliser, en situation (en particulier pour décrire une figure), le vocabulaire suivant : droite, cercle, centre, rayon, diamètre, angle, droites perpendiculaires, droites parallèles, <i>demi-droite</i>, segment, milieu, <i>*médiatrice</i>. - Utiliser des lettres pour désigner les points d'une figure ou un élément de cette figure (segment, sous-figure...)</p>
<p>5.5 Agrandissement, réduction - Savoir quand une figure est un agrandissement ou une réduction d'une autre figure.</p>	<p>- réaliser, dans des cas simples, des agrandissements ou des réductions de figures planes ; - contrôler si une figure est un agrandissement ou une réduction d'une autre figure.</p>	<p>3.2. Parallélépipède rectangle : patrons, représentation en perspective</p> <p>[Programme cycle 3, document d'application : p. 33 et 34]</p>	<p>- Fabriquer un parallélépipède rectangle de dimensions données, à partir de la donnée du dessin d'un de ses patrons ;</p> <p>Reconnaître un parallélépipède rectangle de dimensions données à partir : - du dessin d'un de ses patrons ; - d'un dessin le représentant en perspective cavalière.</p> <p>[Arts plastiques] - <i>Dessiner ou compléter un patron d'un parallélépipède rectangle</i> [Arts plastiques]</p>
		<p>3.3. Symétrie orthogonale par rapport à une droite (symétrie axiale)</p> <p>[Programme cycle 3, document d'application : p. 32]</p>	<p>- Construire le symétrique d'un point, <i>*d'une droite</i>, d'un segment, d'un cercle (que l'axe de symétrie coupe ou non la figure) - Construire ou compléter la figure symétrique d'une figure donnée ou de figures possédant un axe de symétrie à l'aide de la règle (graduée ou non), de l'équerre, du compas, <i>*du rapporteur</i>.</p>

Grandeurs et mesure	
CONNAISSANCES	CAPACITÉS
<p>6.1 Longueurs, masses, volumes (contenances), repérage du temps, durées</p> <ul style="list-style-type: none"> - connaître les unités légales du système métrique pour les longueurs (mètre, ses multiples et ses sous-multiples usités), les masses (gramme, ses multiples et ses sous-multiples usités) et les contenances (litre, ses multiples et ses sous-multiples usités) ; - connaître les unités de mesure des durées (année, mois, semaine, jour, heure, minute, seconde) et leurs relations ; - connaître les équivalences entre les unités usuelles de longueur, de masse, de contenance, et effectuer des calculs simples sur les mesures, en tenant compte des relations entre les diverses unités correspondant à une même grandeur. 	<ul style="list-style-type: none"> - utiliser des instruments pour mesurer des objets physiques ou géométriques ; - exprimer le résultat d'un mesurage par un nombre ou un encadrement, l'unité (ou les unités) étant imposée(s) ou choisie(s) de façon appropriée ; - lire l'heure sur une montre à aiguilles ou une horloge ; - effectuer des calculs simples sur les mesures ; - estimer une mesure (ordre de grandeur) ; - construire ou réaliser un objet dont des mesures sont données ; - utiliser les équivalences entre les unités usuelles de longueur, de masse, de contenance, et effectuer des calculs simples sur les mesures, en tenant compte des relations entre les diverses unités correspondant à une même grandeur ; - utiliser le calcul pour obtenir la mesure d'une grandeur, en particulier : calculer le périmètre d'un polygone, calculer une durée à partir de la donnée de l'instant initial et de l'instant final.
<p>6.2 Aires</p> <ul style="list-style-type: none"> - savoir que deux surfaces peuvent avoir la même aire sans avoir le même périmètre et peuvent avoir le même périmètre sans avoir la même aire ; - connaître et utiliser les unités usuelles (cm², dm², m² et km²) ainsi que quelques équivalences (1m² = 100 dm², 1dm² = 100 cm², 1 km² = 1000000 m²). 	<ul style="list-style-type: none"> - classer et ranger des surfaces (figures) selon leur aire (par superposition, découpage et recollement ou pavage par une surface de référence) ; - construire une surface qui a la même aire qu'une surface donnée (et qui ne lui est pas superposable) ; - mesurer l'aire d'une surface grâce à l'utilisation d'un réseau quadrillé, le résultat étant une mesure exacte ; - mesurer l'aire d'une surface grâce à un pavage effectif à l'aide d'une surface de référence (dont l'aire est prise pour unité) ou grâce à l'utilisation d'un réseau quadrillé (le résultat étant une mesure exacte ou un encadrement) ; - calculer l'aire d'un rectangle dont l'un des côtés au moins est de dimension entière.
<p>6.3 Angles</p>	<ul style="list-style-type: none"> - comparer des angles dessinés par superposition ; - comparer des angles en utilisant un gabarit, en particulier des angles situés dans une figure (angles intérieurs d'un triangle, d'un quadrilatère...); - reproduire un angle donné en utilisant un gabarit ou par report d'un étalon ; - tracer un angle droit ; - tracer un angle égal à la moitié, le quart ou le tiers d'un angle droit.

Grandeurs et mesures	
CONNAISSANCES	CAPACITES
<p>4.1. Longueurs, masses, durées</p> <p>[Programme cycle 3, document d'application : p.36-37]</p>	<ul style="list-style-type: none"> - Effectuer, pour les longueurs et les masses, des changements d'unités de mesure. - Comparer des périmètres. - Calculer le périmètre d'un polygone. - *Connaître et utiliser la formule donnant la longueur d'un cercle. - Calculer des durées, calculer des horaires.
<p>4.2. Angles</p> <p>[Programme cycle 3, document d'application : p. 39]</p>	<ul style="list-style-type: none"> - Comparer des angles. - *Utiliser un rapporteur pour : <ul style="list-style-type: none"> - déterminer la mesure en degré d'un angle ; - construire un angle de mesure donnée en degré.
<p>4.3. Aires : mesure, comparaison et calcul d'aires</p> <p>[Programme cycle 3, document d'application : p. 37-38]</p>	<ul style="list-style-type: none"> - Comparer des aires. - Déterminer l'aire d'une surface à partir d'un pavage simple. - Différencier périmètre et aire. - Calculer l'aire d'un rectangle dont les dimensions sont données. - Connaître et utiliser la formule donnant l'aire d'un rectangle. - Calculer l'aire d'un triangle rectangle. - Effectuer pour les aires des changements d'unités de mesure.
<p>4.4. Volumes</p>	<ul style="list-style-type: none"> - Déterminer le volume d'un parallélépipède rectangle en se rapportant à un dénombrement d'unités. - Connaître et utiliser les unités de volume et les relier aux unités de contenance. - Savoir que 1 L = 1 dm³. - Effectuer pour les volumes des changements d'unités de mesure.