

Introduction

Le programme s'articule autour de 4 domaines de connaissances repérés par couleur :

Grandeurs et mesures, Géométrie, Nombres et calculs, Organisation et gestion de données, fonctions

Cette progression de 3^e est spiralee. L'articulation des notions est d'un choix parmi d'autres ; ce n'est pas prescriptif. Cette progression est construite dans une logique **de laisser le temps à l'acquisition** des notions et des apprentissages. Elle est découpée en 5 périodes de 6 (à 8) semaines, entre deux vacances scolaires.

Comprendre le tableau de progression

Nous précisons le vocabulaire en référence aux colonnes :

Pré requis : connaissance ancienne du niveau $n-1$ ou $n-2$, pour un niveau n donné.

Réinvestissement : on se place à un niveau n donné. À ne pas confondre avec « révisions ». On réinvestit une connaissance, une notion vues ou différents types de raisonnement (par l'absurde, disjonction des cas, ...) rencontrés en amont dans l'année scolaire. Par exemple : en se plaçant au niveau 3^e, les connaissances de 4^e sont considérées comme des pré requis ; on réinvestit des notions de 3^e.

Activité :

- TP informatique ;
- Des choix de démonstrations inscrites ou pas au programme officiel, mais possibles sur le niveau ;
- Des séances décrochées :
 - elles peuvent avoir lieu à des moments divers dans l'année : pour réactiver des prérequis, réinvestir, décloisonner une notion. L'activité n'est donc pas forcément en rapport direct avec la notion qui vient d'être vue, ou à venir immédiatement. On peut prévoir, par exemple, une séance décrochée au moment où on change de chapitre.
 - elles permettent d'habituer l'élève à reconnaître la notion en jeu dans un exercice.

⇒ Certaines activités, testées en classe, sont mises à disposition. D'autres sont suggérées et restent à construire.

Ce dont on ne parle pas : L'évaluation.

Ce qu'on travaille à chaque cours ou dès qu'une occasion se présente

En bas de chaque tableau de progression, on (re)travaille des notions tout au-long de l'année :

- Écrire un programme de calcul, utilisant des parenthèses, sur des exemples numériques.
- Comparer des nombres relatifs, encadrer, donner un ordre de grandeur : quand on utilise la calculatrice, on peut demander d'écrire un encadrement résultant de la troncature, d'un arrondi à un rang donné.
- Le rituel d'un travail mental, à chaque séance.

Bibliographie

Programmes du collège-Programmes de l'enseignement de mathématiques, Bulletin officiel spécial n°6 du 28 août 2008

Démontrer et évaluer au collège, É. ROUDNEFF et R.MERCKHOFFER, CDRP de l'académie de Versailles, 2008.

PROGRESSION TROISIEME

D	Pré requis	Notion	Réinvestissement	Démonstration	Activités et TP
	<ul style="list-style-type: none"> Équations du premier degré. Droite graduée. 	<p style="text-align: center;"><u>Equations</u> <u>et inéquations du premier degré</u></p> <ul style="list-style-type: none"> Mettre en équation un problème. Résoudre une inéquation du premier degré à une inconnue à coefficients numériques; représenter ses solutions sur une droite graduée. 	<ul style="list-style-type: none"> Écritures fractionnaires. 		
	<ul style="list-style-type: none"> Équations du premier degré. (Pour la démonstration :) <ul style="list-style-type: none"> Symétrie centrale. Proportionnalité des longueurs dans un triangle. 	<p style="text-align: center;"><u>Le théorème de Thalès</u> <u>et sa contraposée</u></p> <ul style="list-style-type: none"> Connaître et utiliser la proportionnalité des longueurs pour les côtés des deux triangles déterminés par deux parallèles coupant deux droites sécantes. 	<ul style="list-style-type: none"> Calcul littéral. Proportionnalité. 	Démonstration du théorème de Thalès à partir de celui vu en 4 ^e . On réinvestit un raisonnement par disjonction des cas.	TP informatique (Conjecture et support à la démonstration).
	<ul style="list-style-type: none"> Représentations graphiques. Coordonnées d'un point dans un repère. Tableau de valeurs. 	<p style="text-align: center;"><u>Notions de fonctions</u> <u>Image, antécédent, notations</u></p> <ul style="list-style-type: none"> Déterminer l'image d'un nombre par une fonction déterminée par une courbe, un tableau de données ou une formule. Déterminer un antécédent par lecture directe dans un tableau ou sur une représentation graphique. 	<ul style="list-style-type: none"> Calcul littéral. Équations du premier degré. Écritures fractionnaires. 		TP informatique (Utilisation du tableur).
	<ul style="list-style-type: none"> Puissances (4^{ème}). 	<p style="text-align: center;"><u>Puissances</u></p> <ul style="list-style-type: none"> Utiliser sur des exemples les égalités : $a^m \cdot a^n = a^{m+n}$; $a^m / a^n = a^{m-n}$; $(a^m)^n = a^{mn}$; $(ab)^n = a^n b^n$; $(\frac{a}{b})^n = \frac{a^n}{b^n}$; où a et b sont des nombres non nuls et m et n des entiers relatifs. 	<ul style="list-style-type: none"> Calcul littéral. Écritures fractionnaires. 		
	<ul style="list-style-type: none"> Définition et propriétés des solides usuels (Parallélépipède rectangle, prisme droit, cylindre, pyramide, cône de révolution). 	<p style="text-align: center;"><u>Sections de solides</u></p> <ul style="list-style-type: none"> Connaître et utiliser la nature des sections du cube, du parallélépipède rectangle par un plan parallèle à une face, à une arête. Connaître et utiliser la nature des sections du cylindre de révolution par un plan parallèle ou perpendiculaire à son axe. Connaître et utiliser les sections d'un cône de révolution et d'une pyramide par un plan parallèle à la base. 	<ul style="list-style-type: none"> Aires des figures usuelles. Calcul littéral. 		<ul style="list-style-type: none"> Activité avec des solides pour comprendre les sections. Utilisation d'un logiciel de géométrie dynamique pour visualiser le solide en rotation.

	<ul style="list-style-type: none"> • Proportionnalité. • Notion de fonction. • Représentations graphiques. 	<p style="text-align: center;">Fonctions linéaires <u>Lien avec la proportionnalité</u></p> <ul style="list-style-type: none"> • Déterminer par le calcul l'image d'un nombre donné et l'antécédent d'un nombre donné. • Déterminer l'expression algébrique d'une fonction linéaire à partir de la donnée d'un nombre non nul et de son image. • Représenter graphiquement une fonction linéaire. • Connaître et utiliser la relation $y = ax$ entre les coordonnées (x, y) d'un point M qui est caractéristique de son appartenance à la droite représentative de la fonction linéaire $f: x \mapsto ax$. • Lire et interpréter graphiquement le coefficient d'une fonction linéaire représentée par une droite • Déterminer par le calcul l'image d'un nombre donné et l'antécédent d'un nombre donné. 	<ul style="list-style-type: none"> • Calcul littéral. • Équations du premier degré. • Image et antécédent d'une fonction. 	<p>TP informatique (Utilisation du tableur).</p>
		<p style="text-align: center;"><u>Réciproque du théorème de Thalès</u></p> <ul style="list-style-type: none"> • Connaître et utiliser un énoncé réciproque. 	<ul style="list-style-type: none"> • Écritures fractionnaires. 	
	<ul style="list-style-type: none"> • Définition de $a^2 = a \times a$. • Double distributivité. 	<p style="text-align: center;"><u>Développement et identités remarquables</u></p> <ul style="list-style-type: none"> • Connaître les identités : $(a + b)(a - b) = a^2 - b^2$ $(a + b)^2 = a^2 + 2ab + b^2$ $(a - b)^2 = a^2 - 2ab + b^2$ • Les utiliser dans les deux sens sur des exemples numériques ou littéraux simples. 	<ul style="list-style-type: none"> • Calcul littéral. 	<p>Démonstration des identités remarquables à l'aide de la double distributivité.</p>
	<ul style="list-style-type: none"> • Fréquences. 	<p style="text-align: center;"><u>Probabilités (Vocabulaire)</u></p> <ul style="list-style-type: none"> • Comprendre et utiliser des notions élémentaires de probabilité. 		<p>⇒ TP sur le lancer d'un dé. Fichier : Lancer de dé.xlsx</p>

	<ul style="list-style-type: none"> • Triangle rectangle. • Cosinus d'un angle aigu. 	<p align="center"><u>Trigonométrie (Définitions)</u></p> <ul style="list-style-type: none"> • Connaître et utiliser les relations entre le cosinus, le sinus ou la tangente d'un angle aigu et les longueurs de deux des côtés d'un triangle rectangle. • Déterminer, à l'aide de la calculatrice, des valeurs approchées du sinus, du cosinus et de la tangente d'un angle aigu donné. 	<ul style="list-style-type: none"> • Calcul littéral. • Écritures fractionnaires. 		<ul style="list-style-type: none"> × Utilisation de la calculatrice : \cos, \cos^{-1}, \sin, \sin^{-1}, \tan et \tan^{-1} • Construction de la fonction sin ou tan. Pour rencontrer un cas de non proportionnalité, on renvoie à l'exemple avec le cosinus (progression de 4°). Fichier à adapter au sinus ou à la tangente : Cosinus.doc
	<ul style="list-style-type: none"> • Calcul littéral. 	<p align="center"><u>Factorisations</u></p> <ul style="list-style-type: none"> • Factoriser des expressions algébriques dans lesquelles le facteur est apparent. • Utiliser les identités remarquables dans les deux sens sur des exemples numériques ou littéraux simples. 	<ul style="list-style-type: none"> • Calcul littéral. • Identités remarquables. 		
	<ul style="list-style-type: none"> • Proportionnalité. • Formules d'aires et de volumes. 	<p align="center"><u>Agrandissements et réductions</u></p> <ul style="list-style-type: none"> • Agrandir ou réduire une figure en utilisant la conservation des angles et la proportionnalité entre les longueurs de la figure initiale et celles de la figure à obtenir. • Connaître et utiliser le fait que, dans un agrandissement ou une réduction de rapport k : <ul style="list-style-type: none"> × l'aire d'une surface est multipliée par k^2 ; × le volume d'un solide est multiplié par k^3. 	<ul style="list-style-type: none"> • Théorème de Thalès. • Aires et volumes de figures usuelles. 		
	<ul style="list-style-type: none"> • Carré d'un nombre. 	<p align="center"><u>Racines carrées (Définition)</u></p> <ul style="list-style-type: none"> • Savoir que, si a désigne un nombre positif, \sqrt{a} est le nombre positif dont le carré est a et utiliser les égalités : $(\sqrt{a})^2 = a$ et $\sqrt{a^2} = a$. • Déterminer, sur des exemples numériques, les nombres x tels que $x^2 = a$, où a est un nombre positif. 	<ul style="list-style-type: none"> • Calcul littéral. • Notion de fonction (x^2 et \sqrt{x}). 		
		<p align="center"><u>Probabilités (Calcul)</u></p> <p>Calculer des probabilités dans des contextes familiers.</p>	<ul style="list-style-type: none"> • Vocabulaire des probabilités. 		

		<p><u>Angles inscrits, angles au centre</u></p> <ul style="list-style-type: none"> • Connaître et utiliser la relation entre un angle inscrit et l'angle au centre qui intercepte le même arc. 			TP informatique.
	<ul style="list-style-type: none"> • Calcul littéral. • Écritures fractionnaires. 	<p><u>Racines carrées (Propriétés)</u></p> <ul style="list-style-type: none"> • Sur des exemples numériques, où a et b sont deux nombres positifs, utiliser les égalités : $\sqrt{ab} = \sqrt{a} \times \sqrt{b}, \sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}, (b \text{ non nul})$ 	<ul style="list-style-type: none"> • Calcul littéral. • Définitions des racines carrées. 	<ul style="list-style-type: none"> • Démonstrations formules du produit et du quotient. • Démonstration de la propriété : « Il existe des nombres a et b tels que $\sqrt{a+b} \neq \sqrt{a} + \sqrt{b}$. » avec contre-exemple. 	Activité sur les valeurs exactes de la diagonale d'un carré et de la hauteur d'un triangle équilatéral.
	<ul style="list-style-type: none"> • Notions de fonctions. 	<p><u>Fonctions affines</u></p> <ul style="list-style-type: none"> • Connaître et utiliser la relation $y = ax + b$ entre les coordonnées (x, y) d'un point M qui est caractéristique de son appartenance à la droite représentative de la fonction affine • $f: x \mapsto ax + b$ • Déterminer une fonction affine à partir de la donnée de deux nombres et de leurs images. • Représenter graphiquement une fonction affine. • Lire et interpréter graphiquement les coefficients d'une fonction affine représentée par une droite. • Déterminer la fonction affine associée à une droite donnée dans un repère. 	<ul style="list-style-type: none"> • Calcul littéral. • Équations du premier degré. • Fonctions linéaires • Image et antécédent d'une fonction. 		
	<ul style="list-style-type: none"> • Calcul littéral. • Équations du premier degré. • Écritures fractionnaires. 	<p><u>Equations du second degré</u> <u>Problèmes se ramenant au premier degré : équations produits.</u></p> <ul style="list-style-type: none"> • Résoudre une équation mise sous la forme $A(x).B(x) = 0$, où $A(x)$ et $B(x)$ sont deux expressions du premier degré de la même variable x. • Résolution de l'équation $x^2 = a$, où a est un nombre relatif. 	<ul style="list-style-type: none"> • Calcul littéral. (Pour la démonstration :) • Définition de la racine carrée d'un nombre positif. • Identités remarquables. • Factorisation. 	<p>Démonstration, par disjonction des cas, que l'équation $x^2 = a$ admet : aucune, 0 ou deux solutions distinctes $-\sqrt{a}$ et \sqrt{a}.</p>	

<ul style="list-style-type: none"> • Reconnaître les figures usuelles. 	<p style="text-align: center;"><u>Polygones réguliers</u></p> <ul style="list-style-type: none"> • Construire un triangle équilatéral, un carré, un hexagone régulier, un octogone connaissant son centre et un sommet. 	<ul style="list-style-type: none"> • Angles inscrits, angles au centre. 		
<ul style="list-style-type: none"> • Les nombres. • Division euclidienne. • Notions de multiple et diviseur. <p>(Pour la démonstration :)</p> <ul style="list-style-type: none"> • Distributivité simple. 	<p style="text-align: center;"><u>Arithmétique (1)</u> <u>Diviseurs communs à deux entiers, PGCD.</u></p> <ul style="list-style-type: none"> • Connaître et utiliser un algorithme donnant le PGCD de deux entiers (algorithme des soustractions, algorithme d'Euclide). • Calculer le PGCD de deux entiers. • Déterminer si deux entiers donnés sont premiers entre eux. 		<p>Démonstration d'une propriété de la somme et différence de multiples d'un entier : « Soit a et b deux multiples d'un entier d. Alors a+b et a-b sont des multiples de d. » On réinvestit un raisonnement par déduction.</p>	<ul style="list-style-type: none"> × Utilisation de la calculatrice pour déterminer : <ul style="list-style-type: none"> • Le quotient et le reste d'une division euclidienne ; • Le PGCD de deux nombres.
<ul style="list-style-type: none"> • Vocabulaire sur le cercle. • Aire d'un disque. • Périmètre d'un cercle. 	<p style="text-align: center;"><u>Boules et sphères</u></p> <ul style="list-style-type: none"> • Connaître la nature de la section d'une sphère par un plan. • Calculer le rayon du cercle intersection connaissant le rayon de la sphère et la distance du plan au centre de la sphère. • Représenter la sphère et certains de ses grands cercles. • Calculer l'aire d'une sphère de rayon donné. • Calculer le volume d'une boule de rayon donné. 			<p>Utilisation d'un logiciel de géométrie dynamique pour visualiser le solide en rotation.</p>
<ul style="list-style-type: none"> • Équations du premier degré. 	<p style="text-align: center;"><u>Systèmes d'équations</u></p> <ul style="list-style-type: none"> • Résoudre algébriquement un système de deux équations du premier degré à deux inconnues admettant une solution et une seule ; en donner une interprétation graphique. 	<ul style="list-style-type: none"> • Fonctions affines. • Représentations graphiques. 		<p>⇒ Exemple introductif aux systèmes et diaporama sur les système : divers choix d'une (ou des) inconnue(s) ; des croquis ; changements de cadres. Fichiers : Vers les systèmes.docx et Diaporama Vers les systèmes.pptx</p>

	<p style="text-align: center;">Statistiques</p> <p><u>Caractéristiques de position. Approche des caractéristiques de dispersion.</u></p> <ul style="list-style-type: none"> • Une série statistique étant donnée (sous forme de liste ou de tableau ou par une représentation graphique) : <ul style="list-style-type: none"> * déterminer une valeur médiane de cette série et en donner la signification ; * déterminer des valeurs pour les premier et troisième quartiles et en donner la signification ; * déterminer son étendue. • Exprimer et exploiter les résultats de mesures d'une grandeur. 			TP informatique avec tableur, qui permet d'accéder à des situations plus complexes que celles pouvant être traitées manuellement.
	<ul style="list-style-type: none"> • Écritures fractionnaires. (Pour les démonstrations :) <ul style="list-style-type: none"> • Nombre décimal. • Parité d'un nombre entier. • Carré d'un nombre. 	<p style="text-align: center;">Arithmétique (2)</p> <p><u>Nombres et fractions irréductibles.</u></p> <ul style="list-style-type: none"> • Simplifier une fraction donnée pour la rendre irréductible. • Classification des nombres ; étude du nombre $\sqrt{2}$. 	<ul style="list-style-type: none"> • PGCD. (Pour les démonstrations :) • Définition de la racine carrée d'un nombre positif. 	<p>Démonstrations des propriétés :</p> <ul style="list-style-type: none"> • « Le nombre $\sqrt{2}$ n'est pas décimal. » • « Le nombre $\sqrt{2}$ est irrationnel. » <p>On réinvestit, pour chaque démonstration, un raisonnement par l'absurde.</p>
	<ul style="list-style-type: none"> • Définition du cosinus. • Calcul littéral. 	<p style="text-align: center;">Trigonométrie (Propriétés)</p> <ul style="list-style-type: none"> • Déterminer, à l'aide de la calculatrice, des valeurs approchées de l'angle aigu dont on connaît le cosinus, le sinus ou la tangente. • On démontre les formules : $\cos^2 \hat{A} + \sin^2 \hat{A} = 1 \text{ et } \tan \hat{A} = \frac{\sin \hat{A}}{\cos \hat{A}}$ 	<ul style="list-style-type: none"> • Définition du sinus et tangente. 	<p>Démonstration des formules trigonométriques.</p> <p>Activité sur les valeurs exactes du sinus, cosinus et tangente des angles de 30°, 45° et 60° à partir des valeurs exactes de la hauteur d'un triangle équilatéral et de la diagonale d'un carré.</p>

Les notions suivantes sont utilisées dès que possible tout au long de l'année dans différents types d'exercices : vitesse moyenne, changements d'unités sur des grandeurs produits ou des grandeurs quotients.