

portant application des nouveaux programmes de mathématiques

en classe de 6ème ème ème ème général post‐primaire.

1
Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009

, 5 , 4 et 3 dans l’enseignement

- connaître l’outil vectoriel et savoir l’utiliser pour :

PROGRAMME DE MATHEMATIQUES DE LA CLASSE DE TROISIEME

Activités numériques

En classe de troisième, l’enseignement des mathématiques doit permettre à l’élève de consolider l’usage des instruments de dessin et de mesure,

d’acquérir des techniques opératoires et de s’entraîner constamment au raisonnement déductif.

A la fin de la troisième, l’élève doit :

- connaître les propriétés des opérations dans IR et savoir les utiliser pour :

• encadrer des sommes de réels et des produits de réels positifs

• écrire et représenter sous forme d’intervalles des sous-ensembles de IR

• transformer des expressions numériques ou littérales contenant des radicaux ou des valeurs absolues ;

- savoir donner une valeur approchée :

 • de la racine carrée d’un nombre, ..

 • du cosinus, du sinus ou de la tangente d’un angle aigu,

 • de la mesure au degré près d’un angle connaissant son sinus, son cosinus ou sa tangente ;

- savoir étudier une application linéaire, une application affine, et utiliser leurs représentations graphiques pour résoudre une équation ou

inéquation ;

- savoir résoudre les systèmes de deux équations (ou inéquations) du premier degré dans IRxIR et les problèmes s’y ramenant ;

- savoir déterminer l’ensemble de définition d’une fonction rationnelle, la simplifier sur cet ensemble, calculer l’image ou l’antécédent d’un

réel par une fonction rationnelle ;

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux programmes de mathématiques
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

2

• calculer une distance

• déterminer une équation de droite

• démontrer une propriété : alignement de points, parallélisme ou orthogonalité de droites ;

- savoir utiliser les théorèmes de Pythagore et de Thalès pour calculer des distances et leurs réciproques pour établir l’orthogonalité ou le

parallélisme de deux droites ;

- savoir utiliser les relations trigonométriques dans le triangle rectangle pour calculer des distances et des mesures d’angles ;

- connaître les propriétés des isométries du plan et savoir les utiliser pour justifier un alignement de points, une égalité de distances, une

égalité de mesures d’angles, le parallélisme ou l’orthogonalité de deux droites ;

- savoir interpréter un histogramme, calculer la moyenne, les effectifs et fréquences cumulées et déterminer le mode ;

- savoir organiser et rédiger une démonstration simple.

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

3

portant application des nouveaux programmes de mathématiques

 Contenus Objectifs Commentaires
Calculs
numériques

• Nombres réels

- Intervalles de IR
- Encadrement d’une somme
- Encadrement d’un produit de

réels positifs
- Valeur absolue d’un réel
- Distance de deux réels
- Racine carrée d’un réel positif

o Définition, propriétés
o Calculs sur les radicaux
o Encadrement

L’élève doit être capable de :

- écrire sous forme d’intervalle ou de
réunion d’intervalles des sous
ensembles de IR ;
- reconnaître si un réel appartient à un
intervalle donné ou non ;
- représenter sur une droite graduée un
intervalle de IR ;
- encadrer la somme de deux réels
connaissant l’encadrement de chacun
d’eux ;
- encadrer le produit de deux réels
positifs connaissant l’encadrement de
chacun d’eux par deux réels positifs ;
- utiliser les propriétés de la distance
sur IR et de la valeur absolue dans des
calculs ou des résolutions de
problèmes ;
- utiliser les propriétés de la racine
carrée pour : encadrer des expressions
contenant des radicaux, simplifier des
expressions contenant des radicaux,
rendre rationnel le dénominateur d’un
quotient ;
- reconnaître si a est une racine
carrée de b, a et b étant deux réels

- Il s’agira de consolider à partir
d’exercices les acquisitions sur
les ensembles ID, et ainsi
que les propriétés des opérations
sur ces ensembles.
- On admettra que tout nombre
réel peut être représenté par un
point de la droite graduée et
réciproquement

- Les notions suivantes :
intervalle, encadrement d’une
somme de réels ou d’un produit
de réels positifs, valeur absolue
d’un réel, distance de deux réels
seront introduites à partir
d’exemples. Les notations
[a,+∞[,
]a,+∞[,,]-∞, b] et]-∞, b[seront
introduites

- L’étude de
l’application « racine carrée »
comme bijection réciproque de
l’application de IR+ dans IR+ qui
à tout nombre fait correspondre
son carré est hors programme.

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 ouveaux programmes de mathématiques
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

4
portant application des n

donnés
 Contenus Objectifs Commentaires

• Monôme et Polynôme :
 somme et produit

L’élève doit être capable de :
- utiliser les identités remarquables et les
propriétés des opérations dans pour :
développer, réduire et ordonner un
polynôme, factoriser un polynôme.

Il s’agit de consolider les acquis de
la classe de 4ème

• Equations et
inéquations du premier
degré dans

L’élève doit être capable de :
- résoudre une équation ou une inéquation du
premier degré dans ou s’y ramenant ;
- résoudre des problèmes se ramenant à des
équations ou inéquations du premier degré
dans IR.

Il s’agit de consolider et
d’approfondir les acquis de la
classe de 4ème

Calculs numériques

• Equations et systèmes

de deux équations du
premier degré dans

x
 Inéquations et système
 d’inéquations du
premier degré dans x .

L’élève doit être capable de :
- trouver des couples solutions d’une
équation ou d’une inéquation du premier
degré dans x ;
- vérifier si un couple donné de réels est
solution ou non d’une équation ou d’une
inéquation du premier degré dans x ;
- vérifier si un couple donné de réels est
solution ou non d’un système d’équations ou
d’inéquations dans x ;
-résoudre algébriquement un système de
deux équations du premier degré dans x
(identification, substitution, combinaison
linéaire) ;
- résoudre graphiquement un système de
deux équations ou d’inéquations du premier
degré dans x ;
- résoudre des problèmes se ramenant à un

- Les exemples traités doivent
inclure les cas particuliers tels que
les systèmes sans solution, les
systèmes d’équations équivalentes

système d’équations ou d’inéquations du
premier degré dans x

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 programmes de mathématiques
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

5
portant application des nouveaux

 Contenus Objectifs Commentaires
Organisation de
données

• Fonctions et
applications

- Fonction rationnelle
(définition, ensemble de
définition, simplification).
- Applications linéaires et
applications affines (définition,
variation, représentation
graphique).
- Applications affines par
intervalles.
- Exemples de problèmes
pouvant être modélisés par des
applications linéaires, affines,
ou affines par intervalles.

L’élève doit être capable de :
- trouver l’ensemble de définition d’une
fonction rationnelle ;
- simplifier l’expression d’une
fonction rationnelle ;
- calculer l’image d’un réel par
une fonction rationnelle ;
- déterminer le ou les antécédent(s) d’un réel
par une fonction rationnelle ;
- représenter graphiquement une application
affine dans le plan muni d’un repère
orthonormé ;
- déterminer une application affine
connaissant les images de deux nombres
réels par cette application ;
- reconnaître une application linéaire ;
- reconnaître une application affine ;
- reconnaître une application affine
croissante, décroissante ou constante sur IR
et utiliser cette propriété pour ranger des
images de nombres réels par cette
application ;
- établir qu’une application donnée est une
application affine par intervalles ;
- représenter graphiquement une application
affine par intervalles ;
- utiliser les représentations graphiques pour

- La notion d’application linéaire
est une suite logique des notions de
proportionnalité et de pourcentage.
Elle sera introduite à partir
d’exemples concrets. Elle sera
caractérisée par un nombre et son
image

- Pour la détermination des
antécédents, se limiter à des cas
simples se ramenant à des
équations du premier degré

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux programmes de mathématiques
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

6

résoudre des équations de la forme
f(x) = m, f(x) = g(x) et des inéquations de la
forme f(x) < m, f(x) > m, f(x)≤ m, f(x)≥m ,

 Contenus Objectifs Commentaires
 où f et g désignent des applications affines,

m étant un nombre réel donné ;
- utiliser les propriétés des applications
linéaires, affines ou affines par intervalles
pour résoudre des problèmes pouvant être
modélisés par au moins une de ces
applications.

 Organisation de
données

Statistiques

- Regroupement en classes
- Effectifs et fréquences
cumulés
- Moyenne, mode
- Représentation des données
(diagramme en bâtons,
diagramme circulaire,
histogramme)

L’élève doit être capable de :

- regrouper en classes d’amplitudes égales
les valeurs d’un caractère quantitatif ;
- lire et interpréter un histogramme ;
- construire l’histogramme d’une série
statistique regroupée en classes ;
- calculer la moyenne, les fréquences, les
effectifs et fréquences cumulés, le mode.

L’intérêt du regroupement en
classes n’existe que si l’effectif de
la population est important et les
valeurs du caractère variées et
reparties sur l’ensemble des classes.
Le libellé de l’énoncé permettra à
l’élève de déterminer la méthode à
utiliser pour le calcul de la
moyenne, notamment quand il
s’agit d’utiliser les centres des
classes.
Les exemples choisis devraient
s’inspirer de l’environnement de
l’élève, par exemple les questions
relatives à la santé, à la population
et à l’environnement.

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux programmes de mathématiques
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

7

Activités géométriques

 Contenus Objectifs Commentaires

Isométries du plan
-définition
-exemples (symétries,
translation) et contre-exemples
- propriétés

L’élève doit être capable de :
- reconnaître une isométrie du plan ;
- utiliser les propriétés des isométries pour
justifier : un alignement de points, une
égalité de distances, d’aires, de mesures
d’angles, le parallélisme et l’orthogonalité de
deux droites.

- Il s’agit principalement de
réinvestir les propriétés de ces
isométries dans des résolutions de
problèmes

Applications du
plan

• Projection

-Rapport de projection
-Rapport de projection
orthogonale d’une droite sur une
autre

L’élève doit être capable de :

- calculer le rapport de projection de (D) sur
(D’) parallèlement à (d) ;
- utiliser la propriété du rapport
de projection orthogonale de (D) sur (D’)
dans les résolutions de problèmes.

- Il ne s’agit pas d’étudier la
projection, mais de définir le
rapport de projection et utiliser ses
propriétés dans des résolutions de
problèmes
- Le rapport de projection sera
introduit à partir de manipulations
donnant lieu à un calcul de
distances respectant l’ordre des
points et l’ordre de leurs projetés
- La présentation du rapport de
projection comme quotient des
mesures algébriques de bipoints et
de leurs projetés est hors
programme

Configurations du
plan

• Distance :
- Distance d’un

point à une droite

L’élève doit connaître la définition de la
distance d’un point à une droite et être
capable de l’utiliser dans des résolutions de
problèmes.

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

8

programmes de mathématiques

 Contenus Objectifs Commentaires

• Angles

Angles inscrits dans un cercle et
angles au centre associés
(définition, propriétés)

L’élève doit :
- connaître les propriétés des angles inscrits
dans un cercle interceptant le même arc ;
- connaître la relation entre l’angle inscrit et
l’angle au centre associé.
L’élève doit être capable de :
- reconnaître un angle inscrit et son angle au
centre associé ;
- utiliser les propriétés des angles inscrits
pour justifier l’égalité de deux angles ou
pour déterminer la mesure d’un angle.

- Le professeur amènera l’élève à
découvrir la relation entre un angle
inscrit dans un cercle et l’angle au
centre associé. Cette relation pourra
être établie dans le cas où le centre
du cercle est à l’intérieur de l’angle
inscrit.

Configurations du
plan

• Triangles
- Triangles en configuration de
Thalès
- Théorème de Thalès et sa
Réciproque

L’élève doit être capable de :
- reconnaître deux triangles en
 configuration de Thalès ;
- connaître le théorème de Thalès et sa
réciproque ;
- utiliser le théorème de Thalès pour établir
des égalités de quotients ou pour partager un
segment dans un rapport donné ;
- établir le parallélisme de deux droites en
utilisant « la réciproque » du théorème de
Thalès.

- L’étude du théorème de Thalès
peut être introduite par une activité
faisant intervenir des triangles
formant une configuration de
Thalès. Le professeur établira
ensuite l’énoncé du théorème de
Thalès relatif aux triangles.
L’énoncé général est hors
programme. L’énoncé de la
« réciproque » du théorème de
Thalès peut également être précédé
de manipulations puis être admis
- L’étude du théorème de Thalès et
de sa réciproque constitue une
nouvelle occasion pour renforcer
les qualités de raisonnement de
l’élève qui devra indiquer
clairement s’il utilise le théorème

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

9
programmes de mathématiques

de Thalès ou sa réciproque

 Contenus Objectifs

Commentaires

Configurations du
plan

• Triangle rectangle

- relations métriques
- théorème de Pythagore et sa
réciproque
- trigonométrie dans le triangle
rectangle

L’élève doit:
- connaître les relations métriques dans le
triangle rectangle;
- connaître le théorème de Pythagore dans le
triangle rectangle
- connaître la réciproque du théorème de
Pythagore dans le triangle rectangle
L’élève doit être capable de :
-utiliser les relations métriques dans le
triangle rectangle pour calculer des distances
-utiliser le théorème de Pythagore dans le
triangle rectangle pour calculer des distances
-utiliser la réciproque du théorème de
Pythagore pour montrer qu’un triangle est
rectangle ;
- calculer le sinus, le cosinus, la tangente des
angles aigus d’un triangle rectangle de
dimensions données ;
- trouver dans une table trigonométrique le
sinus, le cosinus, la tangente d’un angle aigu
de mesure donnée ;
- trouver dans une table trigonométrique la
mesure (ou son encadrement) d’un angle de
sinus, de cosinus ou de tangente donné(e) ;
- utiliser le cosinus, le sinus, la tangente dans
des résolutions de problèmes.

- Le professeur pourra motiver
l’étude du théorème de Pythagore
et des propriétés métriques dans le
triangle rectangle par des
manipulations. Il convient
cependant que des démonstrations
soient menées pour les établir. La
réciproque du théorème de
Pythagore pourra être admise.
- Les énoncés du théorème de
Pythagore et de sa réciproque
seront libellés de façon distincte
sous la forme « si…alors… ». Leur
étude doit être une occasion pour le
professeur de renforcer les qualités
de raisonnement de l’élève qui
devra indiquer clairement s’il
utilise le théorème de Pythagore ou
sa réciproque
- Le cosinus, le sinus et la tangente
d’un angle aigu seront introduits à
partir de manipulations (rapport de
projection orthogonale). On initiera
l’élève à l’emploi de la table
trigonométrique, ce qui lui permettra
d’encadrer, d’approcher, d’arrondir les
mesures d’angles. L’interpolation est
hors programme. L’élève devra

connaître les formules suivantes :

tan A =
A
A

cos
sin ; cos² A + sin² A = 1

Contenus Objectifs Commentaires

Configurations du
plan

 Positions relatives d’une
droite et d’un cercle.

l’élève doit être capable de :

- construire une tangente à un cercle passant
par un point donné ;
- justifier le nombre de points d’intersection
d’une droite et d’un cercle à l’aide de la
distance du centre à la droite ;
- utiliser les propriétés de la tangente à un
cercle en un point pour résoudre des
problèmes.

- On ne démontrera pas les résultats
trop évidents mais on s’attachera à
l’essentiel : la tangente en un point
à un cercle et les constructions qui
s’en déduisent.

Calcul vectoriel et
outil analytique

• Vecteurs du plan
- Multiplication d’un vecteur par
un réel :
 *définition
 *propriétés
- Vecteurs colinéaires :
 *Définition
 *Caractérisation
vectorielle de l’alignement de
trois points, du parallélisme de
deux droites.

L’élève doit être capable de :
- construire un représentant du vecteur k u
connaissant u et k ;
- reconnaître des vecteurs colinéaires ;
- établir l’alignement de trois points à l’aide
d’une relation vectorielle ;
- caractériser vectoriellement l’alignement de
trois points, le parallélisme de deux droites.

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux programmes de mathématiques
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

10

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux programmes de mathématiques
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

11

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

12
programmes de mathématiques

Calcul vectoriel et
outil analytique

• Repère cartésien

- Coordonnées d’un vecteur, de
la somme de deux vecteurs et
du produit d’un vecteur par un
réel.
- Caractérisation analytique de
la colinéarité de deux vecteurs

L’élève doit être capable de :
- calculer les coordonnées du vecteur AB
connaissant les coordonnées des points A et
B ;
- calculer les coordonnées d’un des points A
ou B connaissant les coordonnées d’un des
points et celles du vecteur AB ;
- déterminer les coordonnées du vecteur
somme de deux vecteurs, du vecteur k u ;
- établir que deux vecteurs donnés par leurs
coordonnées sont colinéaires ou non ;
- caractériser analytiquement la colinéarité
de deux vecteurs ;
- utiliser la caractérisation analytique de la
colinéarité de deux vecteurs dans des
résolutions de problèmes.

- Les coordonnées d’un point sont
notées en ligne, celles d’un vecteur
en colonne.
- La caractérisation analytique de la
colinéarité de deux vecteurs ne
dépend pas du repère cartésien
choisi, mais on évitera tout exposé
sur ce sujet. L’énoncé de la
propriété sera donné sous la forme :
« Etant donné deux vecteurs u et v

de coordonnées respectives
x
y

⎛ ⎞
⎜ ⎟ et
⎝ ⎠

'
'

x
y

⎛ ⎞
⎜ ⎟ :
⎝ ⎠

 - si u et v sont colinéaires alors
x y’ – y x’ = 0 (1)
 - si x y’ – y x’ = 0 alors
u et v sont colinéaires (2) »
Le professeur saisira l’occasion
pour entraîner l’élève à la
démonstration en faisant établir (1).
Quant à (2), elle peut être admise.
- L’énoncé « si x y’ – y x’ ≠ 0 alors
u et v ne sont pas colinéaires »
sera donné à titre de généralisation,
suite à la résolution d’un exercice
où il est mis en œuvre.
 La notion de déterminant de deux
vecteurs est hors programme

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux programmes de mathématiques
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

13

 Contenus Objectifs Commentaires
Calcul vectoriel et
outil analytique

• Repère orthonormal
- Distance de deux points.
- Caractérisation analytique de
l’orthogonalité de deux vecteurs.
- Equations de droite :
 -parallélisme, orthogonalité de
deux droites.

L’élève doit être capable de :
- calculer la distance de deux points dans un
repère orthonormé ;
- caractériser analytiquement l’orthogonalité
de deux vecteurs ;
- établir l’orthogonalité de deux vecteurs à
partir de leurs coordonnées ;
- déterminer un vecteur directeur, le
coefficient directeur d’une droite ;
- déterminer une équation d’une droite dont
on connaît un point et un vecteur directeur,
deux points, un point et son coefficient
directeur ;
- calculer une des coordonnées d’un point
d’une droite connaissant l’autre et une
équation de la droite ;
- construire une droite dont on connaît une
équation ;
- établir l’appartenance ou non d’un point de
coordonnées connues à une droite d’équation
connue ;
- justifier le parallélisme, l’orthogonalité de
deux droites dont on connaît les vecteurs
directeurs, les coefficients directeurs, les
équations.

- On donnera les deux notations d’un
repère orthonormé, (O, I, J) et (O, , i
j).

Le professeur fera remarquer que les
deux termes orthonormal et
orthonormé désignent la même chose.
- L’énoncé du théorème caractérisant
analytiquement l’orthogonalité de
deux vecteurs sera donné sous la forme
suivante :

« dans un repère orthonormé
x

u
y

⎛ ⎞
⎜ ⎟
⎝ ⎠

 et

'
'

x
v

y
⎛ ⎞
⎜ ⎟
⎝ ⎠

 étant deux vecteurs non nuls :

si u et v sont orthogonaux alors
 x x’ + y y’ = 0 (1)
si x x’ + y y’ = 0 alors uetv sont
orthogonaux (2) »

L’énoncé « si x x’ + y y’ ≠ 0 alors u

et v ne sont pas orthogonaux » sera
donné à titre de généralisation, suite à
la résolution d’un exercice où il est
mis en œuvre.

La notion de produit scalaire u . v est
hors programme

Arrêté n°2009‐308/MESSRS/SG/DGIFPE/DI/IM du 19 octobre 2009 portant application des nouveaux programmes de mathématiques
en classe de 6ème, 5ème, 4ème et 3ème dans l’enseignement général post‐primaire.

14

 Contenus Objectifs Commentaires
Configurations de
l’espace

• Section de Solides
Application des théorèmes de
Thalès et de Pythagore dans
l’espace.

L’élève doit être capable de :
- reconnaître dans les solides, des
configurations étudiées en géométrie plane ;
- utiliser dans ces configurations les outils
connus, en particulier les théorèmes de
Pythagore et de Thalès ainsi que leurs
réciproques, pour calculer des distances,
justifier le parallélisme ou l’orthogonalité de
deux droites.

- Il s’agit essentiellement, lors des
travaux sur les solides, d’entraîner
l’élève à isoler des configurations
planes où s’applique le théorème de
Pythagore, le théorème de Thalès
ou toute autre propriété connue.

LOGIQUE

ENTRAINEMENT A LA DEMONSTRATION

Utilisation du « si…alors… »
Enoncé réciproque

L’énoncé « si A alors B » est considéré dans le cas où A est vrai
Lorsque deux énoncés « si A alors B » et « si B alors A » sont vrais, on les résumera en « A si et seulement si B ». Le professeur veillera à ce que
l’élève ne confonde pas l’énoncé « si A alors B » avec sa réciproque « si B alors A »
Le professeur veillera à ce que l’élève prenne conscience du rôle joué par des notions telles que la négation, les connecteurs et les quantificateurs
sans que ces notions soient formalisées. L’utilisation de leurs symboles n’est donc pas au programme
Cet entraînement à la démonstration ne doit pas faire l’objet d’un cours théorique mais sera fait en liaison avec les différentes parties du
programme tout au long de l’année.

