
CCCOOOPPPIIIRRREEELLLEEEMMM
Commission Permanente des IREM pour l’enseignement des mathématiques à l’école élémentaire.

CCCooonnncccooouuurrrsss eeexxxttteeerrrnnneee
dddeee rrreeecccrrruuuttteeemmmeeennnttt

dddeeesss PPPrrrooofffeeesssssseeeuuurrrsss ddd’’’EEEcccooollleee

MMMaaattthhhééémmmaaatttiiiqqquuueeesss

AAAnnnnnnaaallleeesss 222000000111
Sujets et corrigés

UNIVERSITE DENIS
DIDEROT

IREM PARIS 7
(Institut de Recherche pour l’Enseignement des

Mathématiques)

ARPEME
(Association pour l'élaboration et la diffusion
de Ressources Pédagogiques sur
l'Enseignement des Mathématiques à l'Ecole.).

Annales 2001 COPIRELEM Page 2

CCCOOOPPPIIIRRREEELLLEEEMMM
Commission Permanente des IREM pour l’enseignement des mathématiques à l’école élémentaire.

CCCooonnncccooouuurrrsss eeexxxttteeerrrnnneee
dddeee rrreeecccrrruuuttteeemmmeeennnttt

dddeeesss PPPrrrooofffeeesssssseeeuuurrrsss ddd’’’EEEcccooollleee
MMMaaattthhhééémmmaaatttiiiqqquuueeesss...

AAAnnnnnnaaallleeesss 222000000111
Sujets et corrigés

Annales 2001 COPIRELEM Page 3

Ces annales ont été rédigées par :

J. C. Aubertin (IUFM de Franche-Conté)
A.Berté (IUFM d’Aquitaine)
J.Briand (IUFM d’Aquitaine)
A.Duval (IUFM d’Aquitaine)
P.Esseyric (IUFM d’Aix-Marseille).
C. Houdement (IUFM de Normandie)
M.L.Peltier (IUFM de Normandie)
G. Le Poche (IUFM de Bretagne).
C.Taveau (IUFM Créteil)
S.Vinant : (IUFM d’Aquitaine)

La relecture finale du document a été effectuée par Yves Girmens (IUFM Montpellier) , Florence Michon
(IUFM Grenoble) , Claude Maurin (IUFM Aix Marseille).

Annales 2001 COPIRELEM Page 4

Remerciements des auteurs

Ces annales ont pu être menées à bien grâce aux contributions de personnes, association et institutions :

 Nos collègues formateurs à l’enseignement des mathématiques qui exercent en IUFM, ou en

circonscriptions, qui ont fait parvenir les sujets.

 L'ARPEME (Association pour l'élaboration et la diffusion de ressources pédagogiques sur l'enseignement

des mathématiques à l'école.)
Cette association a pour but de favoriser le développement de la réflexion sur l'enseignement des
mathématiques à l'école et sur la formation des professeurs à l'enseignement des mathématiques :

-en aidant à la communication d'expériences, à la diffusion de documents de formation et de recherche sur
l'enseignement des mathématiques.
-en apportant un soutien à l'organisation de colloques et séminaires de réflexion rassemblant les formateurs
intervenant à divers titres dans la formation en mathématiques des professeurs.
-en prenant en charge l'élaboration, l'impression et la diffusion de tous documents utiles pour les formateurs
en mathématiques des professeurs des écoles : documents pédagogiques écrits et audiovisuels, actes des
colloques, compte-rendus de séminaires.

 La COPIRELEM (Commission permanente des IREM pour l’enseignement des mathématiques à l’école

élémentaire) et l’IREM (Institut de recherche pour l’enseignement des mathématiques) de l’université
de Paris VII Denis Diderot.

Annales 2001 COPIRELEM Page 5

Sommaire

Informations

L’ÉPREUVE DU CRPE EN MAI 2001…………………………………………….. 6
AVERTISSEMENT………………………………………………………………….. 7
CONSEILS AUX CANDIDATS…………………………………………………….. 7
INFORMATION……………………………………………………………………… 7
TABLEAU RÉCAPITULATIF 1…………………………………………………….. 8
TABLEAU RÉCAPITULATIF 2…………………………………………………….. 9
INDEX DE QUELQUES MOTS CLÉS……………………………………………. 308

Les sujets et corrigés

 N°
page

du
sujet

N° page
du

corrigé

AIX-MARSEILLE, CORSE, MONTPELLIER, NICE, LA MARTINIQUE.. 10 148
AMIENS……………………………………………………………………… 17 158
BESANÇON……………………………………………………………….… 25 168
BORDEAUX, CAEN, CLERMONT-FERRAND, NANTES, ORLEANS-TOURS,
POITIERS, RENNES……………………………………………..

30

177

CRETEIL, PARIS, VERSAILLES………………………….………...…….. 38 189
DIJON…………………………………………….………….……………….. 43 195
GRENOBLE, LYON………………………………………………………… 51 208
GUADELOUPE, GUYANE…………………………………………………. 66 224
LILLE……………………………………………………….………………… 78 241
LIMOGES……………………………………………………………………. 89 251
NANCY-METZ, REIMS, STRASBOURG……………….………………… 102 264
LA REUNION…………………………………………….………………….. 110 273
ROUEN (1)……………………………………………….………………….. 121 282
ROUEN(2)…………………………………………………………………… 131 290
TOULOUSE………………………………………………………………….. 135 298

Annales 2001 COPIRELEM Page 6

LLL’’’ÉÉÉPPPRRREEEUUUVVVEEE DDDUUU CCCRRRPPPEEE EEENNN MMMAAAIII 222000000111

Textes officiels de référence :
- BO n° 5 janv 92 définissant les épreuves des concours de professeurs des Ecoles.
- Le recueil de textes réglementaires sur les IUFM de Janvier 1992 (MEN)
- BO n° 43 nov 94 : recommandations relatives aux concours de recrutement des professeurs des Ecoles.
- BO n° 45 déc 94 : Référentiel des compétences et capacités caractéristiques d’un professeur d’Ecole
- La note de service 94-271 du 16 nov. 96 sur de nouvelles recommandations relatives aux concours de
recrutement des professeurs des Ecoles.

L’épreuve du CRPE se présente actuellement1 comme suit :

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

 Cette partie vise à apprécier les connaissances mathématiques des candidats pour des notions relevant de

l’enseignement des mathématiques à l’école primaire. Les questions posées ne se limitent pas, bien entendu, à
des exercices ou problèmes extraits de manuels scolaires de l’école primaire. Certaines questions permettent
de valoriser des candidats manifestant une certaine aisance dans le domaine mathématique.

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES
 L’épreuve d’analyse de travaux d’élèves consiste à repérer les erreurs et les qualités dans une production

d’élèves, à les analyser et les commenter en référence aux objectifs et aux contenus de la discipline tels qu’ils
sont définis dans les programmes officiels.

SECOND VOLET (8 POINTS).

DIDACTIQUE
Pour enseigner à des élèves de l’école primaire il ne suffit pas de connaître les contenus mathématiques à
transmettre. Cette connaissance est bien sûr nécessaire mais certainement pas suffisante. Une formation à
l'enseignement des mathématiques ne se réduit ni à l'acquisition de contenus mathématiques, ni à un discours de
pédagogie générale (qui, par nature exclue l'étude des contenus).
Ce second volet est consacré à l’analyse d’approches didactiques et démarches pédagogiques correspondantes.

1 NB : il est possible qu’au cours de l’année 2001-2002, des textes officiels viennent à concerner le CRPE.
Nous invitons les candidats à se tenir informés.

Annales 2001 COPIRELEM Page 7

AAAVVVEEERRRTTTIIISSSSSSEEEMMMEEENNNTTT

Pour ce qui concerne le volet travaux d’élèves et le volet didactique, la plupart des sujets de didactique soulèvent
de vraies questions. Nous avons eu le souci de donner des réponses détaillées sur le plan didactique et donc,
quelquefois, plus approfondies que ce que l’on peut attendre d’un candidat au CRPE. Certaines remarques des
correcteurs sont alors ajoutées en italiques.

CCCOOONNNSSSEEEIIILLLSSS AAAUUUXXX CCCAAANNNDDDIIIDDDAAATTTSSS

La lisibilité, la correction et la rigueur des réponses sur les plans mathématique et didactique sont bien entendu
les critères principaux d’évaluation. Cependant, une écriture difficilement lisible, la présence de « fautes »
d’orthographe par trop grossières et fréquentes, les coquilles fâcheuses, le verbiage pompeux et vide, l’abus
d’expression hors de propos, finissent par avoir une incidence sur l’évaluation, et cela, quelle que soit la
précision du barème de notation appliqué. Nous conseillons donc de relire la copie en tenant compte de tout cela.

IIINNNFFFOOORRRMMMAAATTTIIIOOONNN

Nous avons rédigé les deux sujets de Rouen (le premier a été annulé). De même, nous avons séparé le sujet,
conservé à Dijon, du sujet de remplacement proposé à Nancy-Metz, Strasbourg, Reims ; l’erreur survenue dans le
texte du premier sujet n’ayant pas été traitée de la même façon dans ces deux cas.

TTTAAABBBLLLEEEAAAUUU RRRÉÉÉCCCAAAPPPIIITTTUUULLLAAATTTIIIFFF 111
2001 Première partie (volet mathématique) Analyse de travaux

d’élèves

 ARITHMÉTIQUE - ALGÈBRE GÉOMÉTRIE - MESURE

dé

ci
m

au
x

fr
ac

tio
ns

pr
op

or
t.

(%
, é

ch
, v

ite
ss

e)

N
um

ér
at

io
n

di
v/

m
ul

tip
le

s

A
rit

hm
ét

iq
ue

 ,
éq

ua
tio

ns

fo
nc

tio
n

et
/o

u
gr

ap
h.

C

on
st

r.
R

èg
le

C

om
pa

s
pr

op
ri.

tri

an
gl

es

qu
ad

ril
a.

Th

al
ès

Tr

an
sf

or
am

tio
n;

Py
th

ag
.

Pé
r.

A
ire

G

ra
du

at
io

n
vo

lu
m

e
pa

tro
n

CYCLE THÈME

AIX-MARSEILLE, CORSE,
MONTPELLIER, NICE, LA
MARTINIQUE

 3 évaluation CE2 Problème soustractif

AMIENS 3 algorithme de l’addition
BESANÇON 2 Approche du nombre
BORDEAUX, CAEN, CLERMONT,
NANTES, ORLÉANS-TOURS,
POITIERS, RENNES

 3 exercice évaluation nationale :
constructions de figure.

CRÉTEIL, PARIS, VERSAILLES 3 Comparaison de décimaux
DIJON 2 Résolution de problèmes
GRENOBLE, LYON. 3 Problème de proportionnalité
GUADELOUPE GUYANE 2 Résoudre deux problèmes soustractifs

différents
LILLE 3 Technique de la multiplication et de la

division
LIMOGES 3 Géométrie
NANCY, METZ, STRASBOURG,
REIMS.

 2-3 Problèmes additifs

LA RÉUNION 3 Ev. nationale. Calcul d’une différence.
ROUEN 1
ROUEN 2 3 Géométrie
TOULOUSE 3 Problème complexe.

Annales 2001 COPIRELEM Page 9

TTTAAABBBLLLEEEAAAUUU RRRÉÉÉCCCAAAPPPIIITTTUUULLLAAATTTIIIFFF 222

2001 Second volet (connaissances didactiques)

CYCLE Sujet mathématique étudié
Concept(s) de didactique
abordé(s) ou évoqué(s).

Remarques

AIX-MARSEILLE, CORSE, MONTPELLIER, NICE,
LA MARTINIQUE

3 Rangement des décimaux Comparaison de manuels.

AMIENS 3 distributivité de la multiplication sur l’addition aucun Transmission d’un savoir formel.
BESANÇON 3 Résolution de problèmes ; construction d’énoncés.
BORDEAUX, CAEN, CLERMONT, NANTES,
ORLÉANS-TOURS, POITIERS, RENNES

3 comparaison aires périmètres aucun Séquences de classe confondues
avec utilisation de fiches.

CRÉTEIL, PARIS, VERSAILLES 3 Comparaison de techniques opératoire de la multiplication
des entiers

aucun Sujet très pauvre.

DIJON 3 Approche de la technique opératoire de la multiplication
des entiers.

Cadre

GRENOBLE, LYON. 3 Aire - périmètre
GUADELOUPE GUYANE 2-3 Approche progressive de la division analyse de la communication,

variables didactiques, analyse
de la tâche.

Intérêt à étudier un même savoir sur
plusieurs niveaux.

LILLE 3 Première approche des fractions.
LIMOGES 2 Techniques de la multiplication
NANCY, METZ, STRASBOURG, REIMS. 3 Numération écrite et numération orale Variables didactiques

Tâche de l'élève

LA RÉUNION 3 Aire
ROUEN 1 3 Reproduction d’une figure
ROUEN 2 3 Arithmétique : diviseurs communs.
TOULOUSE 3 Graphiques : lecture et construction.

Académies d’Aix-Marseille, de Corse, de Montpellier, La Martinique - mai 2001 (corrigé page148)

Annales 2001 COPIRELEM Page 10

AAAIIIXXX---MMMAAARRRSSSEEEIIILLLLLLEEE,,, CCCOOORRRSSSEEE,,, MMMOOONNNTTTPPPEEELLLLLLIIIEEERRR,,,
NNNIIICCCEEE,,, LLLAAA MMMAAARRRTTTIIINNNIIIQQQUUUEEE

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1 (1,5 POINTS)

Voici un problème donné en CM2 : "Le maître achète le plus possible de cahiers identiques. Avec 100 francs, il
peut en acheter 8. Quel est le prix d'un cahier ?"
a) Parmi ces réponses quelle est (ou quelles sont) celle(s) qui est (sont) possible(s) ?
 11F. 12F. 12,50F. 13F. 11,50F.
b) Déterminer toutes les solutions de ce problème.

EXERCICE 2 (4,5 POINTS)

1°) Montrer que, dans un triangle ABD rectangle en A et dont les longueurs des côtés de l'angle droit sont
respectivement 4 cm et 3 cm, la hauteur relative à l'hypoténuse est de 2,4 cm.
2°) On considère une boîte sans couvercle ayant la forme d'un parallélépipède rectangle, avec :
AB = 4 cm, AD = 3 cm et AA' = 6 cm.
Pour créer des compartiments dans cette boîte, on introduit
deux plaques :
une passant par le plan DBB'D'
une passant par le plan IJJ'I', les points I, J, I', J' étant les
milieux respectifs des segments [AD], [AB], [A'D'], et [A'B'].
On se propose d'étudier le compartiment IJBDD'B'J'I'

a) Indiquer la nature et les dimensions des faces BDIJ et
DBB'D'.

b) Représenter en vraie grandeur un patron du compartiment
(on laissera apparaître les traits de construction).
c) Calculer le volume de ce compartiment.

Académies d’Aix-Marseille, de Corse, de Montpellier, La Martinique - mai 2001 (corrigé page 148)

Annales 2001 COPIRELEM Page 11

EXERCICE 3 (2 POINTS)

1°) Voici deux propositions concernant des nombres donnés en écriture décimale. Dire, pour chacune d'elles, si
elle est vraie ou fausse et justifier.

Proposition A
Si l'écriture d'un nombre entier se termine par 2, alors l'écriture du carré de ce nombre se termine par 4.

Proposition B
Si l'écriture d'un nombre entier se termine par 4, alors l'écriture du carré de ce nombre se termine par 16.

2°) L'écriture d'un nombre entier n est de la forme : a5 où a est le chiffre des dizaines, différent de zéro.
Démontrer que n² s'écrit avec quatre chiffres au plus.
Démontrer que l'écriture de n² se termine par 25 et que le nombre de centaines de n² est égal à : a(a + 1).

Académies d’Aix-Marseille, de Corse, de Montpellier, La Martinique - mai 2001 (corrigé page 148)

Annales 2001 COPIRELEM Page 12

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Vous trouverez ci-dessous un problème du cahier de l'Évaluation Nationale CE2, édition septembre 2000.
Cet exercice a été proposé dans les classes de CE2 entre le 11 et le 20 septembre 2000.

Problème :
108 coureurs prennent le départ d'une course. II y a beaucoup d'abandons. 85 coureurs seulement
terminent la course.
Combien de coureurs ont abandonné ?

Réponse :
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………

1°) Quelles sont les compétences mathématiques évaluées dans cet exercice ?

2°) Le problème peut être mis en équation de 3 manières différentes : indiquez-les.

3°) Vous trouverez en annexe 1 (page suivante) les productions de 11 enfants.
Classez ces productions selon les procédures utilisées.
Analysez les erreurs commises par Houssan et Benyamine.

4°) Voici les consignes de codage données pour cet exercice :

Réponse exacte : 23 coureurs (avec ou sous l'unité) code 1
Écriture soustractive exacte (108 - 85), mais résultat faux ou absent ……. code 4
Mise en oeuvre de l'addition …………………………………………………… code 8
Autres résultats ……………………………………………………………….… code 9
Absence de réponse ……………………………………………………………. code 0
--
En utilisant ces consignes :
Pour quels enfants mettriez vous le code 1 ?
Quel code mettriez vous pour Cédric ? pour Camille ?
Quelles remarques faites-vous sur les codes proposés ?

Utilise ce cadre pour faire tes recherches

Académies d’Aix-Marseille, de Corse, de Montpellier, La Martinique - mai 2001 (corrigé page 148)

Annales 2001 COPIRELEM Page 13

ANNEXE N°1

Académies d’Aix-Marseille, de Corse, de Montpellier, La Martinique - mai 2001 (corrigé page 148)

Annales 2001 COPIRELEM Page 14

SECOND VOLET (8 POINTS)

L'annexe 2 (p. 15 et 16) présente 4 situations permettant d'introduire la relation d'ordre sur les décimaux au cours
de la 2ième année du cycle des approfondissements. Il s'agit de les comparer quant à leur qualité didactique et à
leur mise en place pédagogique.

1°) Ordonner les nombres décimaux suppose qu'on a déjà défini ce qu'est un nombre décimal.
a) Rappelez quelles sont les écritures équivalentes des nombres décimaux qu'est capable d'utiliser l'élève.
b) Au cours des années antérieures, en mathématiques, sur quoi portaient les activités de comparaison des
nombres ?

2°) Toutes les situations, sauf une, abordent directement les écritures décimales.
Quelle est la situation qui fait exception ?
Indiquez pourquoi et donnez les avantages et les inconvénients.

3°) Chacune des situations pose un problème qui, pour être résolu, utilise la relation d'ordre sur les décimaux. Les
problèmes relèvent soit d'un rangement des données (entre elles, sans référent fixe) soit d'une comparaison à un
référent fixe explicité ou non, lequel tient lieu de limite.
Quelles sont les situations qui conduisent à ranger des données ?
Quelles sont celles qui posent un problème de comparaison à un référent fixe ? Précisez la valeur numérique de
ce référent.

4°) Seule la situation 4 présente un décimal ayant 4 chiffres après la virgule.
a) Combien aurait-on de chiffres après la virgule si le 3ième fondeur était allé jusqu'au milligramme ?
b) Dans quelles parties du programme, à votre avis, l'enfant de l'école élémentaire peut-il être amené à rencontrer
des décimaux ayant une partie décimale plus longue ?
Illustrez votre réponse avec des exemples.

5°) A l'école élémentaire, au cours d'une séance de saut en hauteur, le maître annonce à un enfant : "Tu as sauté
un mètre huit"
A quelle écriture numérique cela correspond-il ?
Quel(s) problème(s) peut poser l'oralisation dans la construction des décimaux ?

Académies d’Aix-Marseille, de Corse, de Montpellier, La Martinique - mai 2001 (corrigé page 148)

Annales 2001 COPIRELEM Page 15

ANNEXE N°2

Différentes situations pour introduire la relation d’ordre dans D

Situation 1 :
in Maths Outil. CM1, cycle 3, deuxième année. Collection Ecoles; Magnard, 1996.

Situation 2 :
in Maths, cycle des approfondissements. CM1. Collection Quadrillage ISTRA : Hachette 1997.

Au cours d’une seconde course, les trois premiers concurrents établissent les temps suivants : 9.91, 9.903 et 9.9.
Retrouve la position de chacun.

ANNEXE N°2 (suite)

Académies d’Aix-Marseille, de Corse, de Montpellier, La Martinique - mai 2001 (corrigé page 148)

Annales 2001 COPIRELEM Page 16

Situation 3 :
in Maths en flèche, cycle des approfondissements, CM2. Collection Diagonale : Nathan 1994.

Situation 4 : Le partage possible le plus avantageux ?

Un lingot d'or de 1 kg doit être partagé entre 7 brigands. Pour cela, on consulte 4 fondeurs qui
proposent chacun leur solution au problème.

Le premier dit : «Je préparerai 7 parts de 0,142 kg chacune»

Le deuxième annonce : «C'est simple ; chacun récupère 0,143 kg»

Le troisième propose : «J'essayerai de séparer 7 parts égales de 0,1428 kg»

Le quatrième promet 7 parts de 0,14 kg .

Quelle est la meilleure solution pour les brigands ?

Académie d’Amiens – Mai 2001
(corrigé page 158)

Annales 2001 COPIRELEM Page 17

AAAMMMIIIEEENNNSSS

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

L'usage des calculatrices n'est pas autorisé.
Tout résultat doit être justifié

EXERCICE 1

La figure sera réalisée avec soin et précision et complétée au fur et à mesure des questions.

Soit un carré ABCD de 5 cm de côté.
Tracez la parallèle à la droite (AC) passant par B.
Soit F l'intersection de cette droite avec la droite (AD)
Soit G l'intersection de cette droite avec la droite (DC)
Tracez la parallèle à la droite (AC) passant par D
Soit E l'intersection de cette droite avec la droite (AB)
Soit H l'intersection de cette droite avec la droite (BC)

1°) Déterminez la nature du quadrilatère EFGH.

2°) Calculez l'aire du quadrilatère EFGH.

3°) Soit O l'intersection des diagonales du carré ABCD
Démontrez que O est le centre du cercle circonscrit au quadrilatère EFGH.

4°) Soit P le symétrique de A par rapport à B
Soit Q le symétrique de C par rapport à B
Soit R le symétrique de C par rapport à D
Soit S le symétrique de A par rapport à D
Démontrez que P, Q, R et S sont sur le cercle circonscrit au quadrilatère EFGH.

5°) Calculez l'aire du polygone EFQPGHSR.

Académie d’Amiens – Mai 2001
(corrigé page 158)

Annales 2001 COPIRELEM Page 18

EXERCICE 2

Problème 1 :
Des billes doivent être partagées entre deux enfants de telle sorte que le produit du nombre de billes attribuées au
premier par le nombre de billes attribuées au second soit égal à 285.
Quels sont tous les résultats possibles du partage ?

Problème 2 :
Trois personnes ont reçu chacune une somme d'argent différente exprimée en francs (nombre entier). Soit S1 le
montant reçu par la première personne, S2 le montant reçu par la deuxième personne et S3 le montant reçu par la
troisième personne. Sachant que S1 x S2 x S3 = 2431, déterminez toutes les solutions possibles.

Problème 3 :
Dans un jeu, une cagnotte d'un montant exprimé par un nombre entier inférieur à 4000 F est partagée entre les
gagnants. Chacun reçoit 129 F. Il reste 28 F dans la cagnotte.
Quel est le montant maximal de la cagnotte ?

Académie d’Amiens – Mai 2001
(corrigé page 158)

Annales 2001 COPIRELEM Page 19

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Addition posée : 238 + 159 + 374

1°) Classez ces productions issues de l'évaluation CE2 en formulant des hypothèses quant à la nature des erreurs
repérées.

2°) Quelles sont les compétences et/ou connaissances nécessaires à la réussite de cet exercice ?

Elève A

1 1
2 3 8

+ 1 5 9
+ 3 7 4

7 6 1

Elève B

2 6 1
2 3 8

+ 1 5 9
+ 3 7 4

1 1 2

Elève C

1 2
2 3 8

+ 1 5 9
+ 3 7 4

7 7 1

Elève D

1
2

2 3 8
+ 1 5 9
+ 3 7 4

9 5 1

Elève E

1 2
2 3 8

+ 1 5 9
+ 3 7 4

7 8 1

Elève F

1 2
2 3 8

+ 1 5 9
+ 3 7 4

6 5 1

Elève G

1 2
2 3 8

+ 1 5 9
+ 3 7 4

7 6 1

Elève H

2 3 8
+ 1 5 9
+ 3 7 4
61521

Académie d’Amiens – Mai 2001
(corrigé page 158)

Annales 2001 COPIRELEM Page 20

SECOND VOLET (8 POINTS)

Reportez-vous aux annexes 1, 2 et 3 (niveau CE2).

QUESTIONS RELATIVES À LA SÉQUENCE DU MARDI 14 MARS 2000 (ANNEXE 1)

1°) Dans l'activité de calcul rapide proposée, quelle(s) est(sont) la (ou les) procédure(s) de résolution attendue(s)
par le maître ? Formulez deux arguments qui permettent de juger de la pertinence de l'activité ?
 Quelle est (ou quelles sont) la (ou les) propriété(s) explicitement ou implicitement utilisée(s) par les
élèves ?

2°) Quelle est la propriété de la multiplication implicitement utilisée par les élèves dans chacun des problèmes ?

3°) Lors du bilan, sur quoi le maître va-t-il insister ?

4°) Le travail de groupe proposé en phase 1 vous paraît-il justifié ?

QUESTIONS RELATIVES À LA SÉQUENCE DU JEUDI 16 MARS 2000 (ANNEXE 2)

5°) Quel est l'objectif principal du maître pour cette séquence ?

6°) Quelle(s) observation(s) l'enseignant cherche-t-il à faire expliciter par les élèves ?

7°) La fiche polycopiée propose 3 exercices plus un exercice du fichier en usage dans la classe. Décrivez un
exercice qui pourrait se trouver dans ce fichier et qui soit bien sûr différent des 3 qui figurent déjà dans cette
fiche.

8°) Donnez 2 arguments qui pourraient justifier la réalisation de ce polycopié à ce moment-ci de la séquence.

QUESTIONS RELATIVES À LA SÉQUENCE DU LUNDI 20 MARS 2000 (ANNEXE 3)

9°) Dans l'activité de calcul rapide proposée quelle(s) est(sont) la (ou les) procédure(s) de résolution attendue(s)
par le maître ? Pouvez-vous formuler 2 arguments qui permettent de juger de la pertinence de l'activité ?

10°) Quelles sont les procédures que l'on peut voir apparaître dans le calcul de
 124 x 23 ?

11°) Comment le maître pourrait-il utiliser l'une de ces procédures pour mettre en évidence l'algorithme usuel de
la multiplication dans le calcul de 124 x 23 ?

QUESTIONS RELATIVES À L'ENSEMBLE DES 3 SÉQUENCES

12°) Les choix pédagogiques du maître vous paraissent-ils en accord avec les programmes officiels.
Argumentez votre réponse.

ATTENTION! Les candidats doivent s'assurer qu'ils sont bien en possession de tous les documents.

Académie d’Amiens – Mai 2001
(corrigé page 158)

Annales 2001 COPIRELEM Page 21

ANNEXE N°1 Séquence du Mardi 14 mars 2000

Calcul rapide : durée 10 mn
 Calculer 6 x 20 5.x 30 8 x 900
 12 x30 25 x 400 20 x 80

Résolution de problèmes : durée 45 mn

a) Préparation matérielle :
Constitution de 4 groupes de 6 élèves
4 grandes feuilles de papier (une par groupe)
Les énoncés suivants sont écrits au tableau :
Problème 1 :

Dans le fond d'une salle, on installe côte à côte 3 meubles de rangement de même hauteur. Le
premier a 5 rangées de 6 casiers, le deuxième 7 rangées de 6 casiers, le troisième 8 rangées de 6
casiers.
De combien de casiers de rangement dispose-t-on ?

Problème 2 :

Pour la prochaine année scolaire, la directrice a commandé 40 livres de grammaire, 40 livres de
mathématiques et 40 livres de lecture. Un livre de mathématiques vaut 44 francs, un livre de lecture 34
F, un livre de grammaire 42 F. Peux-tu calculer le montant de la dépense ?

Problème 3 :
Mon boulanger fabrique 250 pains chaque matin et 150 chaque après-midi. Il travaille tous les jours de
la semaine, sauf le dimanche. Combien fabrique-t-il de pains chaque semaine ?

Problème 4 :

L'«express» de 8 heures Tourcoing-Paris est constitué d'une locomotive électrique qui tire vingt
voitures. Dans une voiture, il y a 76 places assises et 24 debout. Ce train arrive à 11 heures à Paris.
Combien de voyageurs peut transporter cet «express» ?
b) Déroulement :
phase 1 : Travail par équipe de 6. Chaque équipe se voit confier la résolution de l'un des 4 problèmes avec la
consigne suivante :
« Sur une grande feuille que je vais vous distribuer, en travaillant ensemble, vous allez me résoudre le problème.
S'il y a plusieurs solutions, vous essaierez de me les présenter sur cette même feuille. Il faudra ensuite que l'un
des membres de l'équipe vienne au tableau nous présenter le travail réalisé. »
phase 2 : Chaque équipe présente son travail.
phase 3: Bilan.

Académie d’Amiens – Mai 2001
(corrigé page 158)

Annales 2001 COPIRELEM Page 22

ANNEXE N°2 Séquence du Jeudi 16 mars 2000

a) Préparation matérielle :

 Les égalités* suivantes sont écrites au tableau

* Pour chacune des 8 égalités : les nombres écrits en gras sont en fait écrits en rouge au tableau .

(5 x 6)+(7 x 6)+(8 x 6) = 120
(5 + 7 + 8) x 6 = 120

(250 x 6) + (150 x 6) = 2400
(250 + 150) x 6 = 2400

(42 x 40) + (44 x 40) + (34 x 40) = 4800
(42 + 44 + 34) x 40 = 4800

(76 x 20) + (14 x 20) = 1800
(76 + 14) x 20 = 1800

 Le polycopié ci-après

NOM :………………………………………….. Date :……………………………..

Exercice 1 :
Décompose et calcule en ligne comme dans l'exemple.
18 x 12 = (10 x 12) +(8 x 12) = 120+96=216

15 x 25 = …………………………….. 16 x 32 = ……………………………..

18 x 48 = …………………………….. 16 x 13 = ……………………………..

Exercice 2 :
Complète les égalités ci-dessous :

(5 x 13) + (5 x 17) = 5 x ……..

(8 x 13) + (8 x ……..) = 8 x 20

(8 x ……..) + (13 x ……..) = 21 x 5

(13 x 12) + (13 x 18) = 13x ..…...

(5 x 12) + (25 x 12) = …….. x 12

Académie d’Amiens - Mai 2001
(corrigé page 158)

Annales 2001 COPIRELEM Page 23

Exercice 3 :
Le maître distribue à chacun de ses 24 élèves

 5 cahiers de 96 pages
 3 cahiers de 48 pages
 2 cahiers de 16 pages

Calcule de 2 manières différentes le nombre de cahiers distribués par le maître.

Exercice 4 :
Faire ci-dessous l'exercice n°3 page 78 de votre fichier de mathématiques.

b) Déroulement : durée 30 mn

phase 1 : collective, les élèves doivent tirer quelques conclusions des égalités.

phase 2 : individuelle, réalisation du polycopié.

ANNEXE N°3 Séquence du Lundi 20 mars 2000

1) Calcul rapide : durée 10 mn
 Calculer 8 x 12 7 x 15 . 6 x 23
 8 x 105 4 x 125 8 x 225

2) Produit de nombres: durée 35 mn

a) Calculer le produit suivant : 124 x 23
phase 1 : Recherche individuelle
phase 2 : Synthèse collective des différentes procédures mises en œuvre.
phase 3 : disposition usuelle.

b) Exercices d'application :
(le travail est d'abord individuel avant une correction collective)

Calculer: 241 x 37 ; 421 x 53 ; etc.

Académie de Besançon - Mai 2001
(corrigé page 168)

Annales 2001 COPIRELEM Page 24

BBBEEESSSAAANNNÇÇÇOOONNN

PREMIER VOLET (12 POINTS)

PREMIÈRE ÉPREUVE (8 POINTS)
MAÎTRISE DE CONNAISSANCES MATHÉMATIQUES

EXERCICE 1 (2 points)

Dans un immeuble, les charges sont réparties proportionnellement aux surfaces des logements.
L'immeuble comporte trois studios de 35 m2 chacun, deux F2 de 60 m2 chacun, deux F3 de 75 m2 chacun et
trois F4 de 100 m2 chacun.
Le montant annuel des charges pour tout l'immeuble est de 131 450 F.
Calculer le montant annuel (arrondi au centième près) des charges pour chaque type d'appartement.

EXERCICE 2 (6 points)

Construire un triangle équilatéral ABC tel que AB = 4 cm.
Soit I un point du segment [AB] tel que AI = x .

1-a) Construire en utilisant le compas et la règle, la parallèle à la droite (BC) passant par I (on laissera visibles
tous les tracés nécessaires à la construction).
 Cette parallèle coupe [AC] en J.

1-b) Que peut-on dire des segments [IB] et [JC] (justifier la réponse) ?

1-c) En déduire la nature du quadrilatère IJCB (justifier la réponse).

2-a) Soit H le pied de la hauteur issue de A du triangle ABC. Calculer la longueur AH.

2-b) Calculer la longueur h de la hauteur issue de A du triangle AIJ en fonction de x .
 En déduire l'aire du triangle AIJ en fonction de x .

3) Existe-t-il une valeur de x pour laquelle l'aire du triangle AIJ est égale à la moitié de l'aire du triangle ABC ?
Justifier.

Académie de Besançon - Mai 2001
(corrigé page 168)

Annales 2001 COPIRELEM Page 25

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

L'annexe n°l est construite à partir d'un exercice extrait d'un guide d'aide à l'évaluation des élèves, édité par le
Ministère de l'Education Nationale (Direction de l'Evaluation et de la Prospective/Direction des Ecoles).
Utiliser ce document pour répondre aux questions suivantes :

1) En se référant aux Instructions Officielles, dire dans quel(s) cycle(s) et en quelle année de ce(s) cycles)
cette activité peut être proposée.

2) Citer deux objectifs relatifs au(x) champs) disciplinaire(s) et une compétence transversale.

3) La présentation de l'activité comme la formulation des consignes occultent "cinq" et "5". Pourquoi ?

4) Analyse des productions d'élèves situées en annexe n°2.

a) Les cartes proposées correspondent-elles aux consignes données ?

Que peut-on remarquer dans le travail de Pierre ?

b) Quelles hypothèses peut-on émettre quant aux procédures de Pierre ?

Académie de Besançon - Mai 2001
(corrigé page 168)

Annales 2001 COPIRELEM Page 26

SECOND VOLET (8 POINTS)

Cet exercice est inspiré d'une situation présentée dans l'ouvrage « MATH ELEM » (Editions BELIN).
Voici 11 phrases pour construire un énoncé de problème; construis-en un et résous le.

1 Combien de places sont restées inoccupées ?

2 Samedi dernier, la caissière a vendu 724 billets à 100 F et 317 billets à 50 F.

3 A une représentation, 175 places sont restées vides.

4 Un dimanche, il y a eu 1025 places de vendues.

5 Pour la .première représentation, il n'y a pas eu une seule place de vide.

6 Les autres places étaient réservées à des invités.

7 Toutes les places étaient à 80 F.

8 Une salle de spectacle peut contenir 1250 spectateurs.

9 Combien a-t-il eu de spectateurs payants ?

10 Quelle a été la recette pour cette représentation ?

11 Combien y a-t-il eu de spectateurs ?

1°) A quel cycle de l'école primaire et à partir de quelle année de ce cycle cette activité peut-elle être proposée ?

2°) En vous référant aux Instructions Officielles de 1995, précisez dans quel domaine d'activité mathématique
s'inscrit cette situation.

3°) Quelles compétences mathématiques sont nécessaires à la réalisation de cette activité ?

4°) D'autres compétences vous semblent-elles nécessaires ? Citez-en trois en donnant des exemples tirés du texte.

5°) Comment jugerez-vous, d'après la production d'un élève, que l'objectif fixé est atteint ?

6°) Citez trois éléments que l'on peut faire varier pour prendre en compte une différenciation pédagogique.

Académie de Besançon - Mai 2001
(corrigé page 168)

Annales 2001 COPIRELEM Page 27

ANNEXE N°1

a) - Regarde cette carte ; on y a dessiné des croix.

 X
X X
 X X

Toutes ces cartes doivent avoir autant de croix que la carte ci-dessus.

 X X

 X

 X

X X

X
 X

X X
 X X

 X

X X
 X X

 X
 X
 X

X X
X X X
X X

b) -Tu peux dessiner des croix s'il en manque.

c) - Tu peux aussi barrer des croix s'il y en a trop.

Académie de Besançon - Mai 2001
(corrigé page 168)

Annales 2001 COPIRELEM Page 28

ANNEXE N°2

Groupement 2- mai 2001
 (corrigé page 177)

Annales 2001 COPIRELEM Page 38

BBBOOORRRDDDEEEAAAUUUXXX,,, CCCAAAEEENNN,,, CCCLLLEEERRRMMMOOONNNTTT,,, NNNAAANNNTTTEEESSS,,,
OOORRRLLLEEEAAANNNSSS---TTTOOOUUURRRSSS,,, PPPOOOIIITTTIIIEEERRRSSS,,, RRREEENNNNNNEEESSS

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1 (2 POINTS)

Un nombre de trois chiffres est tel que :

- la différence entre ce nombre et le nombre retourné est 297,
- la somme des trois chiffres est 11,
- la somme du triple du chiffre des centaines et du double du chiffre des dizaines est 22.

Trouver ce nombre.

(Indication : si, par exemple, le nombre était 231 le nombre retourné serait 132.)

EXERCICE 2 (2 POINTS)

ABB'A'DCC'D' est un cube.

Chacune de ses arêtes mesure 4cm.

Le point O est le centre de ce cube.

a) Dessiner en vraie grandeur un patron de la pyramide

OABB'A'. (Préciser les longueurs des segments tracés.)
b) Sans utiliser de formule de calcul de volume autre que

celle qui donne le volume d'un cube, calculer le volume
de la pyramide OABB'A'. (En donner une valeur
approchée au mm3 près.)

Groupement 2- mai 2001
 (corrigé page 177)

Annales 2001 COPIRELEM Page 39

EXERCICE 3 (4 POINTS)

Soit un rectangle ABCD.

QUESTION 1

a) M est un point du segment [DC] et N est le point de la droite (DC) tel que ABNM est un
parallélogramme. Réaliser une figure.

Sans utiliser de formule de calcul d'aire, montrer que les quadrilatères ABCD et ABNM ont
même aire.

b) Sur la figure ci-dessous, M et N sont des points de (DC) et ABNM est un parallélogramme.

Sans utiliser de formule de calcul d'aire, montrer que les quadrilatères ABCD et ABNM ont
même aire.
(Indication : on peut nommer K le projeté orthogonal de N sur (AB) et exprimer de deux
manières différentes l'aire du rectangle AKND comme somme d'aires de polygones de la
figure.)

c) Construire un parallélogramme dont l'aire soit 1 cm2 et dont le périmètre soit supérieur à 20cm.

Indiquer le procédé utilisé et justifier que le parallélogramme construit vérifie les conditions
indiquées.
Pourrait-on construire un parallélogramme dont l'aire soit 1 cm2 et dont le périmètre soit
supérieur à 1 m ? Si oui, comment ? Si non, pourquoi ?

QUESTION 2

La lettre p représente un nombre strictement positif donné et ABCD est un rectangle dont le
périmètre exprimé en centimètres est 2p.
On nomme a la mesure exprimée en centimètres de l'un des côtés du rectangle

ABCD.

a) Montrer que l'aire S du rectangle ABCD, exprimée en centimètres carrés, est : S =
4
p2

- (a

-
2
p

)2

b) Démontrer que : parmi tous les rectangles de périmètre 2p, le carré de côté p/2 est celui dont
l'aire est la plus grande.

DEUXIEME EPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ELEVES

Groupement 2- mai 2001
 (corrigé page 177)

Annales 2001 COPIRELEM Page 40

Analyse des travaux individuels produits par quatre élèves A, B, C et D d'une même classe de CE2 lors de
l'évaluation nationale de début d'année (année 1994).

Se référer à l'annexe 1 qui fournit des extraits des cahiers d'évaluation complétés par ces quatre élèves.

1. Quelles compétences peuvent être évaluées grâce à cet exercice ?

2. Pour chaque élève :

- préciser ce que la réponse fournie permet de présumer quant à sa maîtrise de chacune des
compétences citées à la question précédente,

- analyser les erreurs lorsque cela est possible.

3. Peut-on affirmer que les élèves A, B et D ne savent pas ce qu'est un triangle ? Pourquoi ?

Groupement 2- mai 2001
 (corrigé page 177)

Annales 2001 COPIRELEM Page 41

SECOND VOLET (8 POINTS)

Se référer aux annexes 2 et 3 : extraits d'un manuel élève de la collection THEVENET et à l'annexe 4 : extrait du
livre du maître correspondant (éditions Bordas 1996).

1) On s'intéresse à l'ensemble de l'extrait du manuel élève. (annexes 2 et 3)

a) A quel niveau d'enseignement correspond ce document ?

b) Quelles sont les notions minimum que les élèves doivent maîtriser pour aborder cet ensemble
d'exercices ?

2) On s'intéresse aux activités de la partie " Je découvre " du manuel élève.

a) Activité 1.
- Quelle est la part de l'activité de l'élève ?

 - La dernière question est : " Que remarques-tu?" .
• D'après le livre du maître énoncer la réponse attendue pour cette question.
• Proposer une ou des consignes qui permettraient de guider les élèves vers
cette réponse.

b) Activité 2, question a.

Imaginer deux solutions d'élèves qui pourraient être validées.

3) On s'intéresse aux exercices 1, 2 et 4 de la partie intitulée "Je m'entraîne" du manuel élève.

a) En quoi ces exercices 1, 2 et 4 sont-ils complémentaires ? Indiquer les apports de chacun.

b) Quelles conclusions pourrait-on faire formuler aux élèves après qu'ils aient traité ces trois
exercices ?

4) On s'intéresse à de possibles prolongements.

Proposer un énoncé d'exercice qui mette en jeu simultanément les trois notions de proportionnalité,
d'aire et de périmètre d'un rectangle ou d'un carré.

Groupement 2- mai 2001
 (corrigé page 177)

Annales 2001 COPIRELEM Page 42

Annexe 1

Groupement 2- mai 2001
 (corrigé page 177)

Annales 2001 COPIRELEM Page 43

Annexe 2

Groupement 2- mai 2001
 (corrigé page 177)

Annales 2001 COPIRELEM Page 44

Annexe 3

Groupement 2- mai 2001
 (corrigé page 177)

Annales 2001 COPIRELEM Page 45

Annexe 4

Académie de Céeteil, Paris, Versailles
 (corrigé page 189)

Annales 2001 COPIRELEM Page 38

CCCRRREEETTTEEEIIILLL,,, PPPAAARRRIIISSS,,, VVVEEERRRSSSAAAIIILLLLLLEEESSS

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

LE SUJET DE CETTE PREMIÈRE PARTIE SE RÉFÈRE À L'ANNEXE 1.

On considère un cercle C dont on ne connaît pas le centre. Pour déterminer ce centre, que l'on nomme O, on

place les points A et B sur le cercle C puis, en utilisant uniquement une équerre non graduée, on construit les
points C puis D (voir annexe 1).

1) Décrire les étapes de la construction du point O réalisée sur l'annexe 1.

2) Justifier que le point O obtenu par la construction proposée est bien le centre du cercle C.

3) Compléter la figure de l'annexe 1 en traçant le segment [AD]. Puis prouver que le quadrilatère ABCD est un

rectangle.

4) Pour cette question on suppose que le rayon du cercle C mesure 5 cm et que le quadrilatère ABCD est un
carré.

a) Calculer la longueur AB puis en donner une valeur approchée au mm près.

b) Calculer l'aire de la partie du disque extérieure au carré ABCD puis en donner une valeur approchée au mm2

près.

5) Pour cette question, on complétera l'annexe 1 que l'on remettra avec la copie.

a) Construire sur la figure de l'annexe 1 le rectangle image du rectangle ABCD par la symétrie orthogonale
d'axe (AC).
On laissera les traits de construction apparents et on repassera ce symétrique en couleur.

b) Démontrer que ce rectangle image de ABCD dans la symétrie orthogonale d'axe (AC) est inscrit dans le

cercle C .

Académie de Céeteil, Paris, Versailles
 (corrigé page 189)

Annales 2001 COPIRELEM Page 39

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Un maître propose l'exercice suivant à sa classe de CM2 :

Range les nombres suivants du plus petit au plus grand.

2 2,02 22,2 22,02 20,02 0,22

 < < < < <

En annexe 2, vous trouverez les réponses de cinq enfants. Pour les enfants ayant commis des erreurs, repérer et
expliquer d'une phrase précise et simple d'où vous semblent provenir ces erreurs.

SECOND VOLET (8 POINTS)

Le sujet porte sur deux extraits de manuels de CM1.
Il s'agit de la page 54 de "Nouvel objectif calcul" (Hatier) : document A en annexe 3, et de la page 60 de
"Nouvelle collection Thévenet" (Bordas) : document B en annexe 4.

1) A quels moments de votre progression pédagogique au cycle 3 pourriez-vous proposer les activités des

documents A et B ? Justifiez votre réponse.

2) Quels sont les objectifs de chacun des documents A et B ?

3) Quelles propriétés de la multiplication sont utilisées dans ces deux documents ?

4) Quels sont les avantages et les inconvénients de chacun des documents A et B ?

5) Quel document vous semble le plus intéressant pour dégager le(s) objectif(s) précisé(s) à la question 2.

Justifiez votre choix.

Académie de Céeteil, Paris, Versailles
 (corrigé page 189)

Annales 2001 COPIRELEM Page 40

ANNEXE 1

ANNEXE 2

Arnaud: 22,20 < 22,02 < 20,02 < 2,02 < 2 < 0,22

Karine: 0,22 < 2,02 < 20,02 < 22,02 < 22,2 < 2

Chedlia: 0,22 < 2 < 2,02 < 20,02 < 22,02 < 22,2

Sandrine: 0,22 < 2 < 2,02 < 20,02 < 22,2 < 22,02

Mehdi: 2 < 0,22 < 2,02 < 22,2 < 20,02 < 22,02

Académie de Céeteil, Paris, Versailles
 (corrigé page 189)

Annales 2001 COPIRELEM Page 41

ANNEXE 3

Document A

Académie de Céeteil, Paris, Versailles
 (corrigé page 189)

Annales 2001 COPIRELEM Page 42

ANNEXE 4
Document B

Académie de Dijon - mai 2001
(corrigé page 195)

Annales 2001 COPIRELEM Page 43

DDDIIIJJJOOONNN

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

Cette partie comporte trois exercices.

EXERCICE N° 1

Les nombres 2882 et 19591 sont des palindromes (cela signifie qu'en les lisant de gauche à droite ou de droite à
gauche, on a le même nombre). Trouver tous les palindromes ayant quatre chiffres et qui sont divisibles par 9.

EXERCICE N° 2

Un client s'adresse à une agence de location de camping-car pour organiser ses vacances. Trois formules lui sont
proposées :

 Formule 1 : forfait hebdomadaire de 5 500 F, kilométrage illimité.
 Formule 2 : forfait hebdomadaire de 4 550 F, avec 2000 kilomètres

inclus et 1,60 F par kilomètre parcouru au-delà de 2000 kilomètres.
 Formule 3 : forfait journalier de 350 F et 1,50 F par kilomètre

parcouru, toute semaine entamée étant payée intégralement.

1) Traduire, pour une semaine de location, chaque formule par une écriture de la forme (où .x désigne le

nombre de kilomètres parcourus pour la semaine de location) :

y = f (x), pour la formule 1,
y= g (x), pour la formule 2,
y = h (x), pour la formule 3.

Vérifier, en particulier, que pour x 2000, on a : g (x) =1350 + 1,6 x .

2) Représenter graphiquement ces trois formules de location, dans le cas décrit à la question précédente, dans un
même repère.

3) Déterminer la formule la plus avantageuse pour une semaine de location en fonction du nombre de kilomètres
parcourus de deux manières différentes :

a) avec le graphique.
b) par le calcul.

4) Un client a choisi la formule 1 pour deux semaines de vacances. Il a parcouru 4500 kilomètres. A-t-il fait le
bon choix ?

EXERCICE N° 3

Académie de Dijon - mai 2001
(corrigé page 195)

Annales 2001 COPIRELEM Page 44

Dans un triangle isocèle ABC, les côtés [AB] et [AC] ont la même longueur: 8.5 cm. La hauteur (AH) issue de A
est telle que : AH = 2 BC.

1) Montrer que BC = 17 cm.

2) Construire la figure en prenant 4,1 comme valeur approchée de. 17

3) Placer sur le segment [HC] un point D tel que HD = 1 cm et sur le segment [AH] un point E tel que HE = 4
cm.

a) Démontrer que les droites (DE) et (AC) sont parallèle.
b) Calculer la longueur ED.
c) Calculer la longueur BE.

DEUXIEME EPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ELEVES

Vous trouverez en annexe 1, l'énoncé d'un exercice donné lors de l'évaluation nationale à l'entrée au CE 2 (année
scolaire 2000 - 2001) et, en annexe 2 , les productions de six élèves, repérées de A à F.

1. Expliciter deux procédures différentes permettant de résoudre cet exercice.

2. Enoncer les deux principales compétences que l'exercice permet d'évaluer.

3. Pour chacune des six productions d'élèves, analyser les stratégies sous-jacentes utilisées par les élèves pour
trouver la réponse.

Académie de Dijon - mai 2001
(corrigé page 195)

Annales 2001 COPIRELEM Page 45

SECOND VOLET (8 POINTS)

Annexe 3
Math en fête, mathématiques CE2 - Collection BARATAUD-BRUNELLE
Armand Colin Bourrelier
Page 59 (128 pages) - 1985

Annexe 4
Maths Collection Quadrillage CE2 - de Faux, Hanry, Meurisse et Valmori
Istra
Page 52 (159 pages) - 1996

Annexe 5
Math Elem CE2 de Champeyrache, Fatta, Stoecklé et Ruyer
Belin
Page 84 (159 pages) - 1997

QUESTIONS

1) a) Quel est l'objectif commun à ces trois fiches ?

b) Quelles connaissances préalables les élèves doivent-ils posséder pour aborder cet objectif ?

2) Caractériser, en les comparant, le contenu et la démarche de chacune de ces trois fiches ?

3) a) Quelle(s) différence(s) peut - on observer dans l'utilisation des quadrillages pour les deux premières

fiches ? (annexes 3 et 4)
b) A quelle propriété mathématique sous - jacente fait - on appel dans chacune de ces deux fiches?

4) a) Quel(s) intérêt(s) présente la situation initiale de la fiche 2 (annexe 4) par rapport à l'objectif du

maître ?
b) Trouver une autre situation initiale qui pourrait convenir.

5) Quelle autre approche de la technique opératoire de la multiplication peut - on envisager ? Argumenter.

6) Pour chacune des trois fiches (annexes 3, 4 et 5) quelle pourrait être l'étape suivante ?

Académie de Dijon - mai 2001
(corrigé page 195)

Annales 2001 COPIRELEM Page 46

Annexe 1

Annexe 2

Académie de Dijon - mai 2001
(corrigé page 195)

Annales 2001 COPIRELEM Page 47

Académie de Dijon - mai 2001
(corrigé page 195)

Annales 2001 COPIRELEM Page 48

Annexe 3

Académie de Dijon - mai 2001
(corrigé page 195)

Annales 2001 COPIRELEM Page 49

Annexe 4

Académie de Dijon - mai 2001
(corrigé page 195)

Annales 2001 COPIRELEM Page 50

Annexe 5

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 51

GGGRRREEENNNOOOBBBLLLEEE,,, LLLYYYOOONNN

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

Cette partie est constituée de deux exercices, le premier sur 3 points et le second sur 5 points.

EXERCICE 1 (3 points)

Alice, perdue dans la Forêt de l'Oubli, ne se souvenait jamais du jour de la semaine. Heureusement, un Lion et
une Licorne visitaient souvent cette forêt étrange et pouvaient parfois la tirer de cette embarrassante ignorance.
Alice savait cependant que lundi, mardi et mercredi le Lion ne disait jamais une phrase vraie et ne mentait pas
pendant le reste de la semaine.
La Licorne ne faisait que mentir jeudi, vendredi et samedi et disait la vérité pendant les autres jours.

1- Alice surprit un jour la conversation suivante entre le Lion et la Licorne

- Lion : « Hier, je mentais. »
- Licorne : « Moi aussi. »

Alice avait un raisonnement logique infaillible. Elle a pu en déduire le jour de la semaine. Indiquer ce jour et le
raisonnement utilisé.

2- Une autre fois, Alice rencontra seulement le Lion qui prononça les deux phrases suivantes :

- « Je mentais hier. »
- « Je mentirai de nouveau dans trois jours. »

Quel jour cette rencontre a-t-elle eu lieu ? (Justifier la réponse.)

3- Déterminer quels jours la phrase suivante a pu sortir de la gueule du Lion :

« Hier je mentais et je mentirai de nouveau demain. »
(Justifier la réponse.)

(D'après Raymond Sullivan: What is the name of this book ?, Penguin books.)

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 52

EXERCICE 2 (5 points)

Un jardinier veut inscrire dans un cercle C la figure suivante :

Le cercle C et un point M appartenant à ce cercle sont déjà tracés au sol. Le jardinier souhaite placer les points N
et P du cercle de sorte que MNP soit un triangle équilatéral. II souhaite aussi tracer à l'intérieur de C l'arc du
cercle de centre M qui relie les points N et P.

1- Le jardinier ne connaît malheureusement ni le centre, ni le rayon du cercle C. II dispose d'un cordeau de

longueur toujours suffisante pour ses besoins. II peut tendre une portion du cordeau entre deux piquets pour
tracer une ligne droite au sol. II peut aussi s'en servir comme d'un compas en laissant une extrémité fixée à
un piquet et en traçant la trajectoire de l'autre extrémité tout en maintenant le cordeau tendu.

a) Le jardinier veut construire le centre O et le diamètre [MQ] du cercle C. Réaliser une construction

possible sur la figure 1 de l'annexe A à l'aide du compas et de la règle (sans utiliser les graduations
éventuelles). On laissera en évidence les traits de construction.

b) Sur la figure 2 de l'annexe A, construire les points N et P dans les mêmes conditions qu'à ta question

précédente.

2- Le point R est l'intersection des droites (NP) et (MQ).

a) Montrer:
2

ONRQOR

b) Montrer que la longueur MN est 3r , où r est le rayon de C.

3) La lunule hachurée est l'intersection du disque délimité par C et à l'extérieur du disque de centre M et de
rayon MN.
Déterminer la surface de cette lunule en fonction de et du rayon r de C.

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 53

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Le problème ci-dessous - portant sur la proportionnalité - a été donné à des élèves de cycle 3 (cycle des
approfondissements).

Pour emballer 10 livres, un libraire utilise 4 m de papier, et pour emballer 25 livres, il lui faut 10
m de ce papier.

1- Combien de livres le libraire peut-il emballer avec 14 m de papier ?

2- Quelle longueur de papier faut-il pour emballer 50 livres ?

3- Combien de livres le libraire peut-il emballer avec 6 m de papier ?

Chacun des élèves a eu un énoncé et a travaillé seul sur sa feuille.

Le maître leur a précisé au préalable que les livres étaient tous identiques et que chaque paquet ne contenait qu'un
livre.

Les travaux de six élèves se trouvent en annexes B1, B2 et B3.

1- Étudier les productions de ces six élèves en mettant en évidence les types de procédures utilisées -
pertinentes ou non. On ne se contentera pas d'une simple description des productions ; on se référera aux
propriétés de la proportionnalité.

2- Analyser trois types d'erreurs en indiquant les élèves qui les ont commises.

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 54

SECOND VOLET (8 POINTS)

Les documents qui vont être utilisés sont extraits :

- du cahier de l'élève « Évaluation à l'entrée en 6e - Mathématiques », 1995 : annexe C1 ;
- de « Évaluations CE2 - sixième - Repères nationaux, septembre 1995 », Les dossiers d'Éducation et

formations, n° 65 - mars 1996 : annexe C2 ;
- de « Évaluations CE2 - sixième - Repères nationaux, septembre 1997 », Les dossiers d'Éducation et

formations, n° 100 - juin 1998 : annexe D ;
- du manuel « Atout Math CM1 » - éditeur HACHETTE Éducation - pages 118 et 119 : annexes E1 et E2

;
- du livre du maître « ERMEL CM1 » - éditeur HATIER - pages 354 et 355 : annexes F1 et F2.

1- En s'appuyant sur les résultats des évaluations nationales à l'entrée en 6ème de 1995 et 1997

(annexes C1, C2 et D), relever certaines difficultés rencontrées par les élèves à l'égard des concepts de
périmètre et d'aire.

2- Dans quel but les auteurs du manuel « Atout Math CM1 » ont-ils pu proposer l'exercice 3

(annexe E2) ?

3- Les exercices 1 et 2 (annexes E1 et E2) ont-ils été construits de façon pertinente pour traiter

l'exercice 3 (annexe E2) ? Argumenter la réponse.

4- Le livre du maître « ERMEL CM1 » (annexes F1 et F2) propose le début d'une séance portant

également sur les concepts de périmètre et d'aire.
Décrire trois procédures que les élèves sont susceptibles de mettre en œuvre

dans l'étape 1.

5- Les approches retenues par les auteurs des deux ouvrages, « Atout Math CM1 » et « ERMEL

CM1 », diffèrent selon de nombreux points.
Quels choix des auteurs vont permettre :

a) d'obtenir une plus grande variété de procédures ?
b) d'envisager des possibilités de validation des réponses et des procédures par les élèves eux-

mêmes ?
Justifier.

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 55

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 56

ANNEXE B1

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 57

ANNEXE B2

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 58

ANNEXE B3

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 59

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 60

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 61

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 62

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 63

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 64

Académie de Grenoble-Lyon - mai 2001
(corrigé page 208)

Annales 2001 COPIRELEM Page 65

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 66

GGGUUUAAADDDEEELLLOOOUUUPPPEEE,,, GGGUUUYYYAAANNNEEE

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1 (4 points)

Un recueil de jeux de calcul pour l'Ecole et le Collège propose aux élèves le jeu suivant : on se déplace sur un
quadrillage fini selon les opérateurs multiplicatifs indiqués, comme le montre le quadrillage n° 1 ci-dessous. Ces
opérateurs peuvent être du type "multiplier par n" ou "diviser par n", où n désigne un nombre entier naturel.

Trouver les nombres qui vont occuper les cases marquées [?] dans le quadrillage n°2.

On proposera deux méthodes de résolution, dont une qui puisse être mise en oeuvre par un élève du cycle 3
disposant d'une calculette.

EXERCICE 2 (4 points)

Soit un segment [MA] et soit a la mesure, en centimètres, de la longueur de ce segment.

1. Tracer le cercle C1 de centre M et de rayon a et le cercle C2 de centre A et de rayon a.

Les cercles C1 et C2 se coupent en deux points dont l'un, O, est tel que le triplet (M, O, A) soit décrit dans le
sens de rotation des aiguilles d'une montre.

Démontrer que le triangle MOA est équilatéral.

2. Tracer le cercle C3 de centre O et de rayon a. Le cercle.C3 recoupe la demi-droite [MO) au point T.

Démontrer que le triangle MAT est rectangle en A.

3. Soit R le point d'intersection du cercle C2 et du segment [AT] .

Tracer le cercle C4 de centre R et de rayon a. Le cercle C4 recoupe le cercle C1 au point S et le cercle C2 au
point I.

3.1 Démontrer que le quadrilatère MARS est un carré.

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 67

3.2 Démontrer que le triangle SOR est isocèle de sommet O.
Calculer SO en fonction de a.

3.3 Démontrer que le triangle OAI est rectangle isocèle de sommet A.
Calculer OI en fonction de a.

3.4 Démontrer que les points S, O et I sont alignés et calculer SI en fonction de a.

DEUXIEME EPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ELEVES

L'ANNEXE 1 propose quatre productions d'élèves d'une classe de CE1. Les élèves ont pour consigne de chercher
individuellement des solutions aux deux problèmes donnés.
Ils doivent expliquer par un ou des schémas la méthode suivie, donner le calcul fait, ainsi que le résultat trouvé.

Problème 1.
A la piscine, il y a 12 nageurs.
3 de ces nageurs sont dans le petit bain et les autres sont dans le grand bain. Combien de nageurs y a-t-il dans le
grand bain ?

Problème 2.
Un soir, la famille Fontaine ouvre une boîte de 50 petits gâteaux et mange 38 petits gâteaux.
Combien de petits gâteaux reste-t-il dans la boîte ?

Questions :

1) Quelle compétence mathématique est évaluée par ces deux problèmes ?
2) Analyser les productions des élèves en donnant des hypothèses sur les procédures utilisées.
3) Les nombres utilisés ont-ils une influence sur le choix des schémas ou/et sur les procédures mises en

oeuvre ?

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 68

SECOND VOLET (8 POINTS)

En annexes, figurent des documents extraits d' « Apprentissages numériques - Grande section de maternelle » de
l'équipe ERMEL (ANNEXE 2), du « fichier de l'élève – CP » (ANNEXE 3) et du « fichier de l'élève - CE1 »
(ANNEXE 4) des mêmes auteurs.
La deuxième partie de l'ANNEXE 2 (BANDES ET GOMMETTES) décrit plusieurs types d'activité. Nous
numéroterons 1, 2, 3 et 4 les quatre tâches indiquées.

QUESTIONS

1) Cette question concerne l'ensemble des annexes.

1.a. Quelle notion mathématique est commune à toutes les activités ou problèmes cités ?

1.b. Quels sont les objectifs généraux poursuivis par les auteurs sur l'ensemble du cycle 2, par rapport à
cette notion ?

2) Cette question porte sur la première activité de l'ANNEXE 2 (LES MARACAS).

2.a. Quels sont les objectifs de cette activité ?

2.b. Expliciter deux procédures que pourraient mettre en oeuvre des élèves de grande section.

3) Cette question porte sur la deuxième activité proposée dans l'ANNEXE 2 (BANDES ET GOMMETTES).

Dans le descriptif de l'activité il est fait mention d'équipes émetteurs et récepteurs.
Imaginer une mise en oeuvre permettant au travers d'un tel dispositif de mener à bien les différentes
tâches évoquées.

4) Nous nous intéressons plus particulièrement dans cette question à la tâche 3 de la deuxième activité de
l'ANNEXE 2 (« déterminer la ligne de partage ... » dans BANDES ET GOMMETTES).
Nous supposons ici que les élèves ont à partager des bandes distribuées par le maître et qu'ils ne peuvent pas
écrire sur ces bandes.

4.a. Analyser la différence entre cette tâche et celle qui était confiée aux élèves dans l'activité LES
MARACAS. Qu'autoriseriez-vous les élèves à utiliser pour leur faciliter la tâche ?

4.b. Sur quelles variables didactiques le maître peut-il jouer ?

4.c. Expliciter trois procédures que des élèves de grande section pourraient mettre en oeuvre pour
déterminer cette ligne de partage.

4.d. Donner une forme particulière à cette activité qui la rapprocherait du problème proposé au CP
(ANNEXE 3).

5) Le problème de l'ANNEXE 3 et le troisième problème proposé au CE1 figurant en ANNEXE 4 sont très
proches l'un de l'autre.

Pour chacun d'entre eux, dégager deux procédures envisageables dans les classes correspondantes qui
traduiraient une évolution entre les deux niveaux et qui seraient différentes des procédures évoquées
pour les élèves de grande section (questions 2 et 4).

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 69

ANNEXE N°1

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 70

ANNEXE N°1 (suite)

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 71

ANNEXE N°1 (suite)

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 72

ANNEXE N°1 (suite)

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 73

ANNEXE N°2

ERMEL (Apprentissages numériques Grande Section)

FABRICATION DE MARACAS

L'activité consiste à fabriquer des maracas pour la Fête de la musique. Les enfants
sont répartis en groupes de 4 ou 5. Ils doivent réaliser un maracas chacun. Pour cela,
ils ont à leur disposition :

- des rouleaux de carton (papier de toilette) ;
- du papier d'aluminium (ou mieux du cellophane) ;
- des élastiques pour fermer le bout des rouleaux ;
- des grains de maïs (de l'ordre de 80 à 100 par groupe).

La consigne doit clairement exprimer la tâche à exécuter, mais aussi les contraintes spécifiques :

- il doit y avoir le même nombre de grains dans chaque maracas ;
- on doit utiliser le plus possible de grains.

Voici un exemple de consigne possible : « Vous allez fabriquer un maracas chacun avec les

rouleaux et les grains de mais. Pour cela, vous faites le partage des grains, mais faites
attention à ce que chacun de vous en ait autant, et il doit en rester le moins possible. »

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 74

ANNEXE N°2 (suite)

BANDES ET GOMMETTES

La classe est divisée en groupes de 6 enfants. Dans chaque groupe, on constitue trois équipes de 2.
Chaque équipe sera tour à tour émetteur et récepteur dans une situation de communication.

Le support de l'activité est constitué par des bandes de carton et des gommettes. Suivant le moment
de l'activité, les enfants doivent :

- soit partager une collection de gommettes en deux parties équipotentes en les collant sur la
bande de part et d'autre d'un trait de partage ;

- soit compléter une bande pour que chaque partie ait le même nombre de gommettes ;

- soit déterminer la ligne de partage d'une bande en deux régions ayant autant de gommettes ;

- soit construire une bande ayant deux fois plus d'éléments qu'une demi-bande affichée.

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 75

ANNEXE N°3

ERMEL CP (fichier de l'élève)

Trois enfants, André, Bruno et Claire ont ramassé des coquillages. André en a 25, Bruno en a 33, et Claire en a
20.
Il veulent en avoir autant chacun.
Combien chacun en aura-t-il ?

Chaque enfant aura coquillages.

Académie de Guadeloupe-Guyane - mai 2001
(corrigé page 224)

Annales 2001 COPIRELEM Page 76

ANNEXE N°4

ERMEL CE 1 (fichier de l'élève)

1. Lis cet énoncé.

Sophie a 78 images.
Elle veut les partager en 3 paquets égaux.
Combien d'images y aura-t-il dans chaque paquet ?

2. Lis cet énoncé.

Marc a 132 bonbons.
Il veut les partager équitablement entre ses 4 amis.
Combien de bonbons va-t-il donner à chacun ?

3. Lis cet énoncé.

Quatre enfants ont des billes :

- Paul a 24 billes ;
- Pierre a 44 billes ;
- Jean a 30 billes ;
- Luc a 26 billes.

Ils veulent se les partager pour que chacun en ait autant.
Combien de billes aura chaque enfant ?

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 78

LLLIIILLLLLLEEE

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1

En avril 2000, la TVA est passée de 20,60 % à 19,60 %.

1. Un véhicule coûtait, toutes taxes comprises, 55000 F avant la baisse de TVA.

Combien coûtait-il après ?

2. Peut-on dire que le prix du véhicule, toutes taxes comprises, a baissé de 1 % ?

EXERCICE 2

Ce problème a pour origine un exercice ancien extrait du livre de mathématiques :
M. Delfaud et A. Millet, 1933, Arithmétique cours supérieur 1ère et 2ème années, Hachette, Paris.

Une anse de panier tressé peut être représentée par une courbe d'extrémités A et B qui satisfait aux trois
conditions :
1 La médiatrice du segment [AB] joue le rôle d'axe de symétrie pour la courbe.
2 La courbe est constituée de trois arcs de cercle AG, GG' et G'B
3 Les tangentes au premier et au deuxième arcs de cercle sont identiques au point de raccordement G. De

même, les tangentes au deuxième et au troisième arcs de cercle sont identiques au point de raccordement
G'.

L'exercice que l'on vous propose va se composer de trois parties :

1. La construction de la courbe AB représentant l'anse du panier.
2. Une analyse de cette construction avec des justifications.
3. Des calculs à réaliser.

1ère partie La construction de la courbe AB

Elle se fera uniquement à la règle non graduée et au compas sur une feuille unie en laissant
apparents les traits de construction.
A et B désignent les extrémités de la courbe, C désigne le point de cette courbe situé sur la
médiatrice du segment [AB], O est le milieu du segment [AB].

1ère étape :

Construire le segment [AB] de longueur  1 et le segment [OC] de longueur  2 (les longueurs

 1 et  2 sont représentées sur la feuille unie jointe en annexe).

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 79

Construire le demi-cercle de diamètre [AB] situé dans le demi-plan de frontière (AB) contenant
le point C. Il coupe la droite (OC) en F.
Partager ce demi-cercle en trois arcs de cercle de même longueur : AD, DE et EB .

2ème étape :

Construire la parallèle à la droite (FD) passant par C. Elle coupe le segment [AD] en G.
Construire la parallèle à la droite (OD) passant par G. Elle coupe le segment [AB] en O1 et la
droite (OF) en O2.

3ème étape :

Construire les arcs de cercle AG de centre O1 et GC de centre O2 Terminer la construction de
la courbe AB en utilisant la symétrie d'axe (OC). On appellera G' le symétrique du point G.
La réunion des trois arcs de cercle AG , GG' et G'B constitue la courbe représentant l'anse du
panier.

2ème partie Analyse de cette construction

1. Justifier le partage du demi-cercle AB en trois arcs de cercle de même longueur. En déduire
la nature du triangle AO1G.
2. Quelle est la nature du triangle O2GC ?
3. Le programme de construction exécuté dans la première partie respecte les deux premières
conditions définies dans l'encadré. II s'agit de vérifier que ce programme respecte également la
troisième condition.
Soit d1 la tangente en G au cercle de centre O1, de rayon O1A et d2 la tangente en G au cercle
de centre O2 de rayon O2C.
Que peut-on dire des droites d1 et d2 ? Justifier la réponse.

3ème partie Des calculs à réaliser

On se propose de déterminer la longueur de la courbe AB dans le cas où le segment [AB]
mesure 8 cm et le segment [OC] mesure 3 cm.
On admet que le segment [DG] mesure 1,37 cm et on prend 3,14 comme valeur approchée de

 . Les résultats demandés seront donnés au 1/100è prés.

1. Déterminer la longueur du segment [O1A]. En déduire la longueur de l'arc de cercle AG de
centre O1, de rayon [O1A].

2. Quelle est la longueur du segment [OO1] ?
En déduire celles des segments [O1 O2] et [O2G] ainsi que la longueur de l'arc de cercle GC de
centre O2, de rayon [O2G].

3. Quelle est la longueur de la courbe AB représentant l'anse du panier?

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 80

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Voici ci-dessous les réponses d'un élève de CM2 à différentes opérations.
 Dans tous les cas il s'agit des productions du même élève.

1. Analysez la procédure de l'élève pour chaque multiplication en colonne.
2. Dans la première multiplication en ligne (c) l'élève semble avoir hésité dans sa réponse. Emettez une

hypothèse sur la raison de cette hésitation.
3. Quelle explication peut-on donner au fait qu'il ne réponde pas à la deuxième multiplication en ligne (d)?
4. Analysez les procédures utilisées pour les deux divisions.
5. Quels savoirs et savoir-faire peut-on relever chez cet élève au regard de l'ensemble de ses productions?

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 81

SECOND VOLET (8 POINTS)

Vous trouverez en annexe :

- un extrait du manuel de l'élève le nouvel objectif calcul, CM 1, Hatier, 1995.
(document 1)
- la table des matières de ce manuel (document 2)
- l'aide-mémoire indiqué dans la séance (document 3)

On se propose d'étudier l'extrait de ce manuel (document 1).

PARTIE " DECOUVERTE ":

Les élèves disposent pour l'activité "découverte" de feuilles blanches unies, de papier calque, de compas.
1. Réaliser cette activité proposée aux élèves.
2.a Quelles sont les connaissances et compétences nécessaires pour la réussir ?
 b Quelles sont les difficultés qu'un élève de CM1 peut rencontrer?
3. Quelles activités préparatoires pourrait-on proposer en conséquence ?
4. Quelles sont les variables didactiques de la situation? Justifier.

PARTIE " EXERCICES ET PROBLEMES ":

5. Quelles sont les fractions privilégiées par l'auteur? .Justifier son choix.

En quoi la procédure qu'il propose pour partager l'unité est-elle pertinente par rapport à ce choix ?
6.a Résoudre l'exercice 1
 b Les écritures rencontrées dans la résolution de la question 1a/ de cet exercice vous semblent-elles

suffisantes pour résoudre la question 1b / et l'exercice 2 ? Justifier.
7. Quelles sont les intentions pédagogiques de l'auteur dans l'exercice 5 ?

APPROCHE DE LA NOTION DE FRACTION :

8. A quelle conception de la notion de fraction fait référence cet extrait du manuel de l'élève (document 1)

?
 En citer d'autres.

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 82

ANNEXE 1

 1

 2

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 83

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 84

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 85

Document 2

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 86

Académie de Lille - mai 2001
(corrigé page 241)

Annales 2001 COPIRELEM Page 87

Document 3

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 89

LLLIIIMMMOOOGGGEEESSS

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

Remarque : tout matériel électronique est interdit

EXERCICE 1 (3 POINTS)

1. Trouver tout entier naturel à un chiffre, égal au chiffre des unités de son carré.

2. Soit A un entier naturel à deux chiffres tel que A et A2 aient à la fois même chiffre des unités et même chiffre
des dizaines.

a) Quels sont les chiffres d'unités possibles pour A ?
b) Donner, en explicitant la démarche suivie, toutes les valeurs possibles pour A.

Indication : Une des méthodes possibles pour répondre aux questions 2.a) et 2.b) consiste à utiliser la «
multiplication à trous » de A par A :

 X Y
 X X Y

 X Y

3. Donner sans justification un entier naturel B à trois chiffres tel que B et B2 aient à la fois même chiffre des
unités, même chiffre des dizaines et même chiffre des centaines.

EXERCICE 2 (5 POINTS)

Soit O un point du plan et C un cercle de centre O.

1. a) Expliquer et justifier comment construire à la règle et au compas un carré ABCD inscrit dans C.
Effectuer la construction sur l'annexe 1(feuille blanche unie).

b) On note r le rayon de C . Calculer l'aire du carré ABCD en fonction de r.

2. Soit O' le symétrique de O par rapport à la droite (AB). Quelle figure décrit O' lorsque l'on fait tourner le

carré ABCD autour de O? (Justifier la réponse).

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 90

3. a) Reprendre les questions 1a) et 1b) en remplaçant « carré ABCD » par « triangle équilatéral ABC ».
La construction sera effectuée sur l'annexe 1 bis.(Feuille blanche unie)

b) Soit A', B', C' les symétriques respectifs de A,B,C par rapport aux droites (BC), (CA) et (AB)

respectivement.
Démontrer que le triangle,. A'B'C' est équilatéral et que les points A, B et C sont les milieux de ses
côtés.

Que peut-on en conclure pour le cercle C ?.

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 91

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Dans une classe de cycle 3 (CM2), le maître donne l'énoncé suivant :

Cherchons un peu…

Au bout de 15 minutes, il récupère l'ensemble des travaux. Six de ces travaux vous sont fournis en annexe 2 et
2bis, numérotés de 1 à 6.

1. a) Faire l'exercice proposé aux élèves.

b) Quelle propriété géométrique l'exercice permet-il de mettre en évidence?

2. Parmi les constructions des élèves, indiquer celles qui sont incorrectes et émettre des hypothèses sur

l'origine des erreurs commises.

3. Quelle incidence, la formulation et/ou le dessin fourni dans l'énoncé peuvent

ils avoir eue dans les productions 3 et 6?

4. Commenter brièvement les réponses écrites des élèves dans les productions 2 et 5.

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 92

SECOND VOLET (8 POINTS)

Dans une classe de CE1, le maître veut préparer une séance qu'il intitule « Technique de la
multiplication ».

Pour préparer cette séance, il compare des pages de manuels de CE 1 que vous trouverez en annexes :

annexe 4 : Objectif calcul - Cycle des apprentissages fondamentaux C.E.1
Nouvelle Edition
Hatier, 1992

annexe 5 : Vivre les mathématiques

Cycle des apprentissages fondamentaux C.E.1
Armand Colin, 1994

annexe 6 et 6 bis: Pour comprendre les mathématiques

Cycle des apprentissages fondamentaux C.E. 1
Hachette Education, 1995

En annexe 3 et 3bis vous sont fournis les programmes de mathématiques de l'école élémentaire.

1) En comparant les fiches fournies aux Instructions Officielles, laquelle semble le mieux correspondre aux
exigences du programme ? Justifier votre réponse.

2) Dans la fiche « Objectif Calcul » (annexe 4), expliquer la première technique de calcul et effectuer de la
même façon la multiplication 276 x 5 qui est proposée juste à côté.

3) Toutes les fiches font appel à la même notion mathématique. Laquelle ? Quel est son intérêt?

4) Dans la fiche « Vivre les mathématiques » (annexe 5), expliquer la façon de procéder de Marc. Calculer ainsi
483 x 549.

Pourquoi les auteurs ont-ils barré l'ardoise de Marc ?

5) Citer trois compétences importantes que les enfants doivent posséder pour aborder la technique de la
multiplication.

6) Dans la fiche « Pour comprendre les mathématiques » (annexes 6 et 6bis), expliquer la progression utilisée
par les auteurs du manuel jusqu'à l'exercice 4, en donnant l'objectif principal de chaque exercice.

7) Le maître décide de modifier l'énoncé de l'exercice 6 de la fiche « Pour comprendre les mathématiques »
(annexes 6 et 6bis). Pourquoi ?

Il décide ensuite de faire passer cet exercice avant l'exercice 1. Justifier ce choix.

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 93

L’annexe 1 était une feuille blanche unie.

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 94

Annexe 2

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 95

Annexe 2 bis

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 96

Annexe 3

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 97

Annexe 3 bis

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 98

Annexe 4

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 99

Annexe 5

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 100

Annexe 6

Académie de Limoges - mai 2001
(corrigé page 251)

Annales 2001 COPIRELEM Page 101

Annexe 6bis

Académie de Nancy-Metz, Reims, Strasbourg - mai 2001
(corrigé page 264)

Annales 2001 COPIRELEM Page 102

NNNAAANNNCCCYYY---MMMEEETTTZZZ,,, RRREEEIIIMMMSSS,,, SSSTTTRRRAAASSSBBBOOOUUURRRGGG

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE N°1

Soient A et A' deux points distincts du plan.
On considère la médiatrice () du segment [AA'].
Soit B un point du plan n'appartenant ni à la droite () ni à la droite (AA').

1) Faire une figure avec les données suivantes : AA' =4 cm ; AB = 3 cm ; A'B = 4 cm.
2) Sur cette figure, construire à la règle seule, non graduée, le symétrique B' de B par rapport à la droite () .
Justifier cette construction.
3) Cette dernière construction est-elle valable dans tous les cas de figure ? Préciser.

EXERCICE N° 2

Le village de Centville compte 100 habitants. Le plus âgé est né en 1900 et le plus jeune en 1999. Tous les
habitants sont nés une année différente et tous le premier janvier.

Pierre habite Centville. En cette année 2001, la somme des chiffres de son année de naissance est égale à son âge.

On se propose de déterminer l'année de naissance de Pierre de deux manières différentes.

1) Résoudre ce problème en utilisant des outils algébriques.
2a) Démontrer que l'âge de Pierre est inférieur ou égal à 28 ans.

b) Sachant que l'âge de Pierre est inférieur ou égal à 28 ans, décrire une procédure qu'un élève de fin de
cycle 3 pourrait mettre en œuvre pour résoudre ce problème.

EXERCICE N° 3

Sur la figure ci-contre
• ABCD est un trapèze rectangle en A et en D
 tel que: AD= AB + CD.
• les droites (AB) et (CD) sont parallèles,
• AB= a, CD= b,
• E est un point du segment [AD]
 tel que AE = b et ED = a. On pose BE = c .

1) Démontrer que l'angle est droit.
En déduire la nature précise du triangle BEC.
2) Calculer de deux manières différentes l'aire du trapèze

ABCD en fonction de a, b ou c.

Académie de Nancy-Metz, Reims, Strasbourg - mai 2001
(corrigé page 264)

Annales 2001 COPIRELEM Page 103

3) Retrouver ainsi une démonstration du théorème de Pythagore.

DEUXIEME EPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ELEVES

Des maîtres de CE 1 et CE2 ont proposé à leurs élèves le problème suivant :

« Jean a une collection de timbres. Hier il en avait 58. Ce matin, son grand-père lui a donné des timbres qu'il a
ajoutés à sa collection. Il en a maintenant 173. Combien son grand-père lui en a-t-il donnés ?»

Les productions de certains de leurs élèves figurent en annexe 1.

1) Ce problème comporte des difficultés. En citer trois.

2) Analyser les procédures des élèves A, B, C, D et E. Indiquer comment aurait procédé chaque élève pour

calculer 154 - 78.

3) Donner deux interprétations de l'erreur de l'élève F. Pour chacune d'entre elles, déterminer quel résultat l'élève
aurait obtenu au calcul de 154 - 78.

Académie de Nancy-Metz, Reims, Strasbourg - mai 2001
(corrigé page 264)

Annales 2001 COPIRELEM Page 104

SECOND VOLET (8 POINTS)

DONNÉES : DOCUMENTS EXTRAITS D'OUVRAGES DE LA COLLECTION SPIRALES - MATHS
CE 2

• Document Il-1 : pages 14 et 15 du manuel de l'élève.
• Document II- 2 : extraits des pages du livre du maître contenant les indications nécessaires au déroulement de
la séance exploitant les pages 14 et 15 du manuel de l'élève .
• Document II- 3 : reproduction, à l'échelle 1/2 , d'une spirale des nombres et d'une droite graduée employées
lors des activités préparatoires.

QUESTIONS

1 A propos des activités préparatoires :

1.1 Construction de la chaîne des nombres de 0 à 999 :

 Quelles compétences doit maîtriser l'élève pour réussir à compléter une spirale ?
 Avec quelles intentions pédagogiques, le maître propose-t-il cette activité ? Se limiter à deux estimées

essentielles.

1.2 Repérage sur la chaîne des nombres de 0 à 999 :

Le maître demande d'abord aux élèves d'écrire en partant du centre de la spirale, les nombres de 620 à 630, puis
leur demande d'écrire à l'emplacement qui convient sur la spirale, les nombres suivants :

(1) 640, 650, 660, 670 ;
(2) 645, 655, 665 ;
(3) 646, 661, 656;
(4) 649, 659, 669.

Quelles stratégies l'élève peut-il utiliser pour placer ces nombres, dans l'ordre où ils ont été dictés par le maître ?

1.3 Ecriture de nombres dictés sur la droite numérique:

En quoi consiste la tâche de l'élève dans cette activité ? Quelles difficultés l'élève risque-t-il de rencontrer ?

2 A propos de l'activité de recherche

2.1 Comment les enfants peuvent-ils transférer les acquis sur la spirale à la droite graduée ?

2.2 En quoi consiste la tâche de l'élève ?

2.3 Avec quelles intentions, la droite graduée est-elle introduite ? Se limiter à deux intentions qui sont estimées

essentielles.

3 A propos des exercices d'application individuelle

Pour l'un des exercices 1, 2 ou 3 (cf document II.1)

Académie de Nancy-Metz, Reims, Strasbourg - mai 2001
(corrigé page 264)

Annales 2001 COPIRELEM Page 105

3.1 Préciser la composante du savoir relatif à l'ordre sur l'ensemble des nombres de 0 à 999 qui est évaluée ;

3.2 Citer les principales variables didactiques ;

3.3 Utiliser le même jeu de nombres pour proposer une autre forme d'exercice évaluant la même compétence.

Académie de Nancy-Metz, Reims, Strasbourg - mai 2001
(corrigé page 264)

Annales 2001 COPIRELEM Page 106

Annexe 1

Document II.1

Académie de Nancy-Metz, Reims, Strasbourg - mai 2001
(corrigé page 264)

Annales 2001 COPIRELEM Page 107

Académie de Nancy-Metz, Reims, Strasbourg - mai 2001
(corrigé page 264)

Annales 2001 COPIRELEM Page 108

Document II-2 8/9
OBJECTIFS
écrire, nommer et comparer les entiers naturels de 0 à 999.
Etre capable de :
 compléter la chaîne des nombres et de s’y repérer (successeur, prédécesseur) ;
 utiliser les signes conventionnels de comparaison <, > et = ;
 ranger des nombres dans l’ordre croissant ou décroissant.

REPÈRES DIDACTIQUES
Dans cette seconde séquence sur les nombres <1000, c’est l’aspect ordinal du nombre qui est étudié par les activités de comparaison, de
rangement et de repérage sur une chaîne numérique (spirale ou droite numérique).
Connaître les nombres, c’est aussi être capable de les comparer (rapidement), de les ordonner et de les situer les uns par raport aux autres.
Une des difficultés pour l’enfant est celle des « critères d’encadrement » et de comparaison.

On peut, en effet comparer ou encadrer avec des nombres très proches ou très éloignés 450<452, mais aussi <4005 mais >405 ; on peut
encadrer par des unités, des dizaines ou des centaines :
451<452<453, 450<452<460.
On n’abordera pas bien sûr la difficulté très perturbante pour l’enfant des nombres à virgule (sauf si elle est rencontrée occasionnellement).
PRÉPARATION MATÉRIELLE
 La spirale des nombres p.109 de ce guide à reproduire.
 fiche p.119 de ce guide à reproduire pour les activités préparatoires.
 fiche p.120 de ce guide à reproduire pour les activités complémentaires.

DÉROULEMENT
ETAPE 1 ACTIVITÉS PRÉPARATOIRES :
construction de la chaîne des nombres de 0 à 999
Collectivement, puis par groupes de besoin
 distribuer une spirale par enfant (fiche p.109) et expliciter le travail attendu.

Il s’agit d’écrire une portion de la chaîne des nombres : les nombres y sont décrits par ordre croissant en partant du centre. Il n’est nullement
question de reconstituer en totalité la chaîne des nombres de 0 à 999. Chaque enseignant choisira les portions les mieux adaptées.
 Faire écrire des suites de soixante-dix nombres (capacité de cette spirale).

Les faire nommer en les écrivant un par un.
Exemples : écrire les nombres de 300 à 369 ; de 451 à 520 ; de 769 à 840…
Cette activité peut-être renouvelée sur plusieurs tronçons de la chaîne des nombres de 0 à 999 en distribuant aux élèves à chaque fois une
nouvelle spirale vierge.
repérage de la chaîne des nombres de 0 à 999
Individuellement
 Distribuer une nouvelle spirale par enfant
 Faire écrire les dix premiers nombres d’une suite, puis dicter aux enfants des nombres à placer.

Individuellement
Fiche p.119 de ce guide reproduite exercice 2 : proposer une série de nombres dans le désordre à placer au bon endroit sur la droite
numérique. Renouveler l’activité avec une autre série.
ETAPE 2 RECHERCHE:
Fichier ouvert p.14 « la chaîne des nombres ».
Collectivement
 La spirale est ici remplacée par une bande graduée sur laquelle on repère l’emplacement des nombres les uns par rapport aux autres.
 Faire repérer les nombres de l’exemple sur la bande graduée.

Rappeler l’utilisation des signes < et > en faisant comparer sur le tableau d’autres nombres que ceux de l’exemple.
 Puis, individuellement sur les fichiers, faire ranger dans l’ordre croissant les cinq nombres proposés.

Individuellement
 Faire repérer les nombres de l’exemple. Lorsque l’encadrement est réalisé, les nombres écrits se suivent dans l’ordre de la chaîne des

nombres.
Le travail d’encadrement est facilité par le repérage sur la droite graduée.
Faire encadrer sur le tableau, un autre nombre que celui de l’exemple par la recherche du nombre situé juste avant et celui du nombre situé
juste après.
 Puis, individuellement, sur les fichiers, faire encadrer le nombre proposé.

ETAPE 3 INSTITUTIONNALISATION:
Fichier ouvert p.14 : repères.
 Ecrire sur le tableau deux nombres à trois chiffres (exemple 768 et 687).

Faire venir un élève pour compléter ces deux nombres avec le signe< .
Dans le cas de l’exemple, on en déduit que 687<768 car 6<7.
 Renouveler l’activité en faisant utiliser le signe >.
 Renouveler l’activité en proposant deux nombres ayant le même chiffre des centaines.

Exemple : 896 et 871. On peut écrire 877<896 car 7<9
Individuellement
Faire lire et compléter la rubrique « repères » sur le fichier. Vérifier les réponses individuelles.
ETAPE 4 CONSOLIDATION
Fichier ouvert p.15 ; Exercices 1 à 4.
Individuellement
Exercices à répartir selon les besoins. Vérifier individuellement les réponses.

Académie de Nancy-Metz, Reims, Strasbourg - mai 2001
(corrigé page 264)

Annales 2001 COPIRELEM Page 109

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 110

LLLAAA RRREEEUUUNNNIIIOOONNN

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1 (4 POINTS)

FORMULAIRE
Longueur d'un cercle de rayon R : 2 R
Aire d'un disque de rayon R : R2
Volume d'un cylindre de hauteur h et de rayon de base R : R2 h

On se propose de fabriquer un cylindre en roulant une feuille de carton rectangulaire dont les dimensions sont :
 largeur : 21 cm et longueur : 30 cm.
Il existe 2 façons de rouler la feuille pour obtenir un cylindre.
(Voir schémas ci-dessous).
1-
a) Quel est le périmètre de la base
du cylindre A ?
b) Calculer, en cm3, le volume du
cylindre A.

2-
Calculer de la même façon le
volume du cylindre B.
Quel cylindre a le plus grand
volume ?

3-
Calculer l'aire latérale de chaque
cylindre.

EXERCICE 2 (4 POINTS)

Les poissons de l'aquarium sont malades. Sur la notice d'utilisation du médicament on peut lire : « Verser une
dose de produit (5 gouttes) pour 10 litres d'eau le premier jour, puis une demi-dose les second et troisième jour. »
Pour obtenir le volume d'eau contenu dans l'aquarium (pavé droit) il faut effectuer les calculs suivants :
longueur de l'aquarium x largeur de l'aquarium x hauteur d'eau

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 111

auquel on retranche 20% (volume occupé par le décor).

A - LES DIMENSIONS DE L'AQUARIUM SONT :
longueur 1 m ; largeur 0,30 m ; hauteur d'eau 0,45 m.

1) Prouver, par un calcul, que le volume d'eau contenu dans l'aquarium est de 108 litres.

2) a) Quel nombre de gouttes devra-t-on verser le premier jour ?
 b) Quel nombre de gouttes devra-t-on verser pour l'ensemble du traitement ?

3) Sachant qu'un millilitre de produit correspond à 20 gouttes, exprimer, en millilitres, la quantité versée
dans l'aquarium pour l'ensemble du traitement.

B - DANS CETTE PARTIE ON CONSIDÈRE QUE LA HAUTEUR D'EAU EST TOUJOURS ÉGALE À
0,45 M.

1) Prouver que le nombre de gouttes versées le premier jour est donné par la formule :
Nombre de gouttes = longueur de l'aquarium x largeur de l'aquarium x 1,8
où la longueur et la largeur sont exprimées en décimètres.

2) Pour aider ses clients, le commerçant a commencé à remplir le tableau suivant qui donne le nombre de gouttes
à verser le premier jour dans quelques aquariums.

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 112

Reproduire et compléter ce tableau ainsi que les opérateurs manquants.
Chaque résultat sera arrondi au nombre de gouttes le plus proche.

C - DANS CETTE PARTIE ON CONSIDÈRE QUE LA HAUTEUR D'EAU EST TOUJOURS ÉGALE À
0,45 M.

Sur la notice du fabricant figure la représentation graphique suivante (page 113) qui permet de lire la quantité de
gouttes à verser le premier jour pour des aquariums dont la largeur est égale à 30 ou 40 cm.

Donner par simple lecture graphique :

1) le nombre de gouttes à verser dans un aquarium de longueur 120 cm et de largeur 40 cm;

2) le nombre de gouttes à verser dans un aquarium de longueur 90 cm et de largeur 30 cm.

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 113

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 114

DEUXIEME EPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ELEVES

Le document A (ci-dessous) propose les réponses de cinq élèves à l'exercice 19 de l'évaluation nationale 2000 de
début de CE2.

1) Analysez la technique de Mathieu. Est-elle correcte ? Si oui, la proposeriez-vous comme technique de
soustraction à des élèves de fin de cycle 2 ? Justifiez.

2) Décrivez les techniques utilisées par Nicolas, Gaëlle, Olivier et Clarisse en émettant, pour chacun, une
hypothèse sur la nature des erreurs commises.

DOCUMENT A

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 115

SECOND VOLET (8 POINTS)

Le document B est extrait d'un manuel2 de CE2. Les documents C, D et E sont extraits d'un manuel3 de CMI de la
même collection. Ces différents documents indiquent la progression choisie par les auteurs du manuel dans
l'apprentissage du concept d'aire. Le document F est extrait du programme officiel du cycle des
approfondissements.

ANALYSE DU DOCUMENT B.

a) En quoi le titre de la fiche « Comparer des surfaces » est-il ambigu ? Indiquez plusieurs façons de répondre à
la question de l'exercice 1.

b) Les élèves n'ont pas besoin du quadrillage pour répondre aux questions des exercices de cette page. Quelle
procédure peuvent-ils alors utiliser ?

c) En quoi l'utilisation du quadrillage à ce stade de l'apprentissage est-elle gênante ?

ANALYSE DES DOCUMENTS C ET D.

a) Quelle distinction pouvez-vous faire entre l'aire d'une surface et sa mesure ?
b) En vous appuyant sur un exemple, indiquez une erreur pouvant être provoquée chez les élèves par l'association
des mots « aire » et « étendue »
c) Quels sont les objectifs visés par les auteurs du manuel à travers ces deux documents ?
d) Vous semble-t-il pertinent, à ce niveau, de faire apprendre et utiliser les formules de l'aire du rectangle et du
carré ? Justifiez.

ANALYSE DU DOCUMENT E.

a) Quel est l'objectif visé par les auteurs du manuel à travers ce document ?
b) Répondez aux questions 1 et 2.

PROLONGEMENTS POSSIBLES.

Quelles étapes manque-t-il à l'apprentissage du concept d'aire tel qu'il est présenté dans ces documents ?

2 “MATH ELEM.” CE2 chez BELIN
3 “MATH ELEM.” CM1 chez BELIN

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 116

Document B

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 117

Documents C et E (le D est page suivante).

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 118

Document D

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 119

DOCUMENT F
« COMPÉTENCES RELATIVES AUX MATHÉMATIQUES AU CYCLE 3 »

Résolution de problèmes
Dans des situations variées, l'élève pourra
reconnaître, trier, organiser et traiter les données utiles à la résolution d'un problème ;
formuler et communiquer sa démarche et ses résultats ;
argumenter à propos de la validité d'une solution ;
élaborer une démarche originale dans un véritable problème de recherche, c'est-à-dire un problème pour lequel
on ne dispose d'aucune solution déjà éprouvée ;
élaborer un questionnement à partir d'un ensemble de données.

Connaissance des nombres
L'élève saura nommer, écrire des nombres entiers ou décimaux, passer d'une écriture à une autre, en particulier :
associer écriture littérale et écriture chiffrée d'un entier, quelle qu'en soit sa taille ;
connaître la signification de chacun des chiffres composant un nombre entier et décomposer ce nombre suivant
les puissances de dix ;
employer quelques écritures fractionnaires usuelles (demi, tiers, quart, fractions décimales) ;
connaître la signification de chacun des chiffres de l'écriture à virgule d'un nombre décimal ;
passer, pur un nombre décimal, d'une écriture à virgule à une écriture fractionnaire décimale (et réciproquement).

L'enfant saura comparer des nombres, notamment :
comparer deux entiers naturels quelconques et utiliser correctement les signes de comparaison ; ranger des
nombres entiers ;
comparer, ranger des nombres décimaux ;
maîtriser les techniques opératoires usuelles :
addition et soustraction des entiers ou des décimaux ;
multiplication des entiers ou d'un décimal par un entier ;
division euclidienne (avec quotient et reste) de deux entiers, division d'un décimal par un entier (le calcul du
produit ou du quotient de deux décimaux n'est pas un objectif du cycle) ;
évaluer un ordre de grandeur ;
utiliser la calculette.

Il saura reconnaître les problèmes qui relèvent des opérations évoquées précédemment. Il sera capable de :
lire, construire et interpréter quelques schémas simples, tableaux, diagrammes, graphiques ;
reconnaître une situation de proportionnalité et la traiter par les moyens de son choix (utilisation de graphiques,
de tableaux de nombres).

Les notions d'échelle, de pourcentage font l'objet d'une première approche ; aucune technicité n'est exigée dans
leur maniement.
De façon plus générale, les compétences dans le domaine de la proportionnalité sont en cours d'acquisition et
feront l'objet d'une étude plus approfondie au collège.

Géométrie
L'élève doit être capable :
de reproduire, de décrire et de construire quelques solides usuels et quelques figures planes (cube,
parallélépipède rectangle, carré, rectangle, losange, cercle, triangle) :
 de les identifier sans une figure complexe
de reconnaître les axes de symétrie d'une figure plane, de compléter une figure par symétrie axiale ;
d'utiliser des outils usuels tels que papier calque, papier quadrillé, règle, équerre, compas, gabarit d'angle pour
construire quelques figures planes ou quelques solides ;
d'appliquer quelques techniques usuelles de tracé (par exemple, des parallèles et des perpendiculaires à l'aide de
l'équerre et de la règle ...) ;
d'utiliser à bon escient le vocabulaire précis donné par les programmes.

Mesure
Dans le domaine des mesures de longueur, de masse et de temps, l'élève saura :
effectuer des calculs simples ;

Académie de La Réunion - mai 2001
(Corrigé page 273)

Annales 2001 COPIRELEM Page 120

utiliser les instruments de mesure usuels ; il aura une bonne connaissance des unités usuelles et des liens qui les
unissent ;
donner un ordre de grandeur et utiliser l'unité appropriée dans certaines situations familières.

Il maîtrisera la notion d'aire et connaîtra les unités les plus couramment utilisées (cm2, m²). Il saura mesurer un
volume en litres.

Il sera capable de calculer le périmètre et l'aire d'un carré, d'un rectangle, le périmètre d'un cercle et saura utiliser
un formulaire.

Académie de Rouen(1)
(corrigé page 282)

Annales 2001 COPIRELEM Page 121

RRROOOUUUEEENNN (((111)))

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

On définit l'algorithme suivant, permettant de découper un rectangle en carrés :
Si le rectangle n'est pas carré, on découpe le plus grand carré possible, dont les côtés
sont parallèles aux côtés du rectangle. On regarde alors la partie restante : si c'est un
carré, on arrête ; si ce n'est pas un carré, on recommence.

1. En appliquant cet algorithme à un rectangle de longueur do = 23 et de largeur d1 = 9, on obtient

le découpage suivant :

 D
 D
 D
 D

a) Donner en expliquant les dimensions des carrés A, B, C et D.

b) On appelle n1 le nombre de carrés de type A, n2 le nombre de carrés de type B, n3 le

nombre de carrés de type C et n4le nombre de carrés de type D.

Vérifier que :

4
3

2

1

n
1n

1n

1n
9
23

2. On donne un rectangle de longueur d0 = 26 et de largeur d1 = 19 (voir annexe 1).

a) Appliquer l'algorithme de découpage, et vérifier que l'on obtient 5 tailles différentes de carrés, appelés
du plus grand au plus petit A, B, C, D et E.

b) Recopier et compléter le tableau suivant :

type du carré A B C D E
dimension du côté du carré

B

C

A A

Académie de Rouen(1)
(corrigé page 282)

Annales 2001 COPIRELEM Page 122

nombre de carrés

 On appelle :
n1 le nombre de carrés de type A et d1 la longueur du côté de ce carré,
n2 le nombre de carrés de type B et d2 la longueur du côté de ce carré,
n3 le nombre de carrés de type C et d3 la longueur du côté de ce carré,
n4 le nombre de carrés de type D et d4 la longueur du côté de ce carré,
n5 le nombre de carrés de type E et d5 la longueur du côté de ce carré.

c) Mettre sous forme de fractions irréductibles les nombres suivants :

11 na ;
2

12 n
1na ;

3
2

13

n
1n

1na ;

4
3

2

14

n
1n

1n

1na ;

5
4

3

2

15

n
1n

1n

1n

1na

3. On considère un rectangle (R) de longueur d0 et de largeur d1 (d0 et d1 sont des entiers naturels
non nuls tels que d0 d1).

Le plus grand carré construit dans ce rectangle a donc pour longueur de côté d1.
On appelle :

n1 le nombre de carrés de type A (les plus grands, donc de côté d1),
n2 le nombre de carrés de type B et d2 la longueur du côté de ce carré,
etc.

a) Expliquer pourquoi 2110 dndd .
 Expliquer pourquoi il s'agit alors de la division entière (ou euclidienne) de d0 par d1.

b) Expliquer pourquoi le même raisonnement permet de donner la relation liant d1, d2, d3 et n2 et
écrire cette relation.

 Expliquer alors l'algorithme permettant d'obtenir par le calcul (et donc sans faire la
construction) la taille et le nombre des différents carrés obtenus dans le découpage du rectangle (R).

c) Application : on prend un rectangle de longueur d0 = 146 et de largeur d1=113. En appliquant
l'algorithme on obtient 6 tailles différentes de carrés, notés du plus grand au plus petit A, B, C, D, E
et F.

1) En utilisant les résultats de la question 3.a. et 3.b., donner la taille et le nombre de

chacun de ces carrés.

2) Calculer a4 (voir question 2.c.).

3) Donner un encadrement à 10-3 près de
113
146a4 .

4) Sans justifier, que peut-on dire de la suite des nombres ...a,a,a 321 par rapport au

nombre
113
146

 ?

Académie de Rouen(1)
(corrigé page 282)

Annales 2001 COPIRELEM Page 123

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Au début du deuxième trimestre, une enseignante de CE2 propose les exercices suivants à ses
élèves, en leur donnant d'entrée les résultats (255 et 168) :

Résoudre ces deux problèmes

1. Pour la sortie de Noël, nous sommes allés au cinéma. Le tarif pour les enfants était de 15 francs.
Les adultes ne payaient pas. Combien la coopérative a-t-elle payé ? (Les enfants savent qu'il y a 17
élèves dans la classe)

2. A la bibliothèque, les bandes dessinées et les albums sont répartis dans 12 bacs. On compte 14
livres par bac. Combien la bibliothèque possède-t-elle d'albums et de bandes dessinées ?

1. Quel(s) objectif(s) poursuivait l'enseignante dans cette expérience ?

2. Quatre productions d'élèves concernant ces exercices figurent en annexe 2, annexe

3 et annexe 4. Pour chacune d'elles, dégager la ou les procédures de résolution
mises en oeuvre et analyser les erreurs commises.

3. Quels savoirs manque-t-il à Emilie pour accéder à la procédure de Victor ?

Académie de Rouen(1)
(corrigé page 282)

Annales 2001 COPIRELEM Page 124

SECOND VOLET (8 POINTS)

L’annexe 5 reproduit un exercice de la page 69 du manuel de mathématiques CM2, collection
Diagonale, Nathan.

Chaque réponse devra être justifiée.

1. Reproduire la figure.

2. Rédigez les étapes non écrites.

3. Analysez la présentation de cet exercice. Cet énoncé vous semble-t-il suffisant pour que
l'élève s'engage dans la tâche ? Quel(s) complément(s) proposeriez-vous ?

4. Qu'implique pour l'élève ce choix de présentation ?

5. Quels savoirs mathématiques sont indispensables pour la réussite de cet exercice ?

6. Quels outils autorise-t-on et interdit-on pour la réalisation de l'exercice ?

7. Comment un élève peut-il vérifier que l'on a bien un triangle équilatéral, un hexagone régulier

et un carré ?

Académie de Rouen(1)
(corrigé page 282)

Annales 2001 COPIRELEM Page 125

ANNEXE N°1

ANNEXE N°2

Académie de Rouen(1)
(corrigé page 282)

Annales 2001 COPIRELEM Page 126

Académie de Rouen(1) - mai 2001
(corrigé page282)

Annales 2001 COPIRELEM Page 127

ANNEXE N°3

Académie de Rouen(1) - mai 2001
(corrigé page282)

Annales 2001 COPIRELEM Page 128

ANNEXE N°4

Académie de Rouen(1) - mai 2001
(corrigé page282)

Annales 2001 COPIRELEM Page 129

ANNEXE N°5

Extrait de la page 69 du manuel de mathématiques CM2, collection Diagonale, Nathan.

Académie de Rouen (2) - mai 2001
 (corrigé page 290)

Annales 2001 COPIRELEM Page 131

RRROOOUUUEEENNN(((222)))

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

Un quadrilatère ABCD est appelé isocervolant en A si l'angle Â est droit et si la droite (AC) est un axe
de symétrie.

Partie A :
1. Construire sur la copie un quadrilatère ABCD qui est un isocervolant en A.
 Construire sur la copie un quadrilatère EFGH qui admet un axe de symétrie mais n'est pas un
isocervolant.

2. Les affirmations suivantes sont-elles vraies ou fausses ? Justifier les réponses.

(1) Un carré est un isocervolant.
(2) Un isocervolant est toujours convexe.
(3) Tous les rectangles sont des isocervolants.
(4) Un isocervolant dont les diagonales se coupent en leur milieu est un carré.

Partie B :
L'unité de longueur considérée est le centimètre.
On considère un quadrilatère ABCD, isocervolant en A, vérifiant :

AB = 4 ; BC = 3 et AC < BC.

1. Sur une feuille blanche, construire à la règle graduée et au compas l'isocervolant ABCD, en
laissant les traits de construction apparents (joindre la feuille à la copie).

2. a) Justifier que le triangle ABD est inscrit dans un demi-cercle dont on précisera le diamètre et le
centre O.

 b) Calculer BD (on donnera la valeur exacte).

3. a) Déterminer l'aire du triangle ABD.

 b) Déterminer l'aire du quadrilatère ABCD (on donnera la valeur exacte).

4. a) Sur la figure précédente, tracer à la règle et au compas la droite parallèle à (BD) passant par le
point C. Elle coupe [AB] en E et [AD] en F.

 b) Démontrer que CE = 122

 c) En déduire l'aire du quadrilatère BDFE (on donnera la valeur exacte).

DEUXIEME EPREUVE (4 POINTS)

Académie de Rouen (2) - mai 2001
 (corrigé page 290)

Annales 2001 COPIRELEM Page 132

ANALYSE DE TRAVAUX D’ELEVES

Voici le texte proposé par un enseignant de cycle 3

«Trace un triangle : il doit être rectangle et avoir deux côtés de même longueur. Sur le grand côté du

triangle, trace un demi-cercle. »

Voici les productions de quatre enfants : (ci-dessous)

1) Quelles connaissances géométriques sont nécessaires pour réaliser cette activité ?

2) Quels instruments les enfants peuvent-ils utiliser ? Préciser pour chacun l'usage qui pourrait

en être fait.

3) Analysez chacune des productions d'élève en distinguant ce qui peut relever d'une erreur de
ce qui peut être considéré comme une différence d'interprétation.

4) Rédigez un énoncé accessible à des élèves de cycle 3, dont la seule solution possible serait

la construction de la figure D.

Académie de Rouen (2) - mai 2001
 (corrigé page 290)

Annales 2001 COPIRELEM Page 133

SECOND VOLET (8 POINTS)

La production de Benoît se trouve en annexe 1.

Situation 1 :

Voici un rectangle :

Quadrillage
84 sur 48

Recouvre-le entièrement avec des carrés identiques dont les côtés sont un nombre entier de carreaux.
Trouve plusieurs solutions.

Situation 2 :

Pierre veut recouvrir un rectangle de 1,44 m sur 0,96 m avec des carrés identiques dont la longueur du
côté est la plus grande possible. Peux-tu dire à Pierre quelle doit être la mesure du côté du carré ?

1) Résolvez la situation 2.

2) Quelles sont les notions mathématiques sous-jacentes à ces deux situations ?

A quel cycle de l'école peut-on proposer la situation 1 ?

3) Proposez une procédure élève attendue qui donne un résultat correct à la situation 1.

4) Déterminez les connaissances et les compétences préalables nécessaires à la résolution de
ce problème (situation 1) pour des élèves de l'école primaire.

5) Déterminez les variables didactiques entre la situation 1 et la situation 2.

6) Analysez la production de Benoît.

Explicitez sa démarche en précisant les étapes de son raisonnement et les outils utilisés.
Sa démarche serait-elle correcte avec un rectangle de 82 x 72 ?

Académie de Rouen (2) - mai 2001
 (corrigé page 290)

Annales 2001 COPIRELEM Page 134

ANNEXE N°1

Production de Benoît : Proposition pour répondre à la question de la situation 1.

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 135

TTTOOOUUULLLOOOUUUSSSEEE

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

Dans ce problème, on étudiera un procédé de fabrication d'une " brique " de lait, la
détermination de certaines dimensions et la recherche d'un logo publicitaire. Chacune des
trois parties A, B, et C peut être traitée de manière indépendante et tous les résultats doivent
être justifiés le plus précisément possible. Certains d'entre eux sont donnés et peuvent
permettre éventuellement de traiter les questions suivantes.

A. Procédé de fabrication

Pour fabriquer des " briques " de lait, la chaîne de montage d'une usine utilise le protocole suivant :

Etape 1 : elle part d'un rouleau de carton traité ayant la forme d'un très grand rectangle enroulé.
Etape 2 : elle le transforme ensuite en un tube cylindrique.
Etape 3 : elle formate ce tube en un tube prismatique à bases rectangulaires de dimensions a cm sur
b cm, avant d'aboutir finalement à une boite parallélépipédique.

1°) Le rouleau de carton déplié mesure 700 mètres de long sur 33 cm de large et pèse 80 kg. La
hauteur L nécessaire pour un emballage est 265 mm.

a) Combien d'emballages peut-on produire à partir de ce rouleau ?
b) Combien pèse un emballage ? (on donnera le résultat en grammes, arrondi à 10

-3 grammes).

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 136

2°) La bande est transformée d'abord en un tube cylindrique, puis en un tube prismatique dont
la base est un rectangle de dimensions a cm et b cm. La soudure d'assemblage nécessite 1 cm
pris sur la largeur du rouleau.

Ecrire une relation simple, permettant d'exprimer a (en cm) en fonction de b (en cm).

3°) Ce tube prismatique de hauteur L = 265 mm est ensuite façonné en parallélépipède rectangle de h cm
de hauteur, de longueur a cm et de largeur b cm. Pour cela, on effectue un même repli en haut et en bas
des deux faces rectangulaires de côtés a et L de manière à ce que la soudure s'effectue au milieu des deux
faces rectangulaires de côtés a et b (voir schémas ci-dessus). On compte 2 cm de perte sur la hauteur pour
les deux soudures.

a) Ecrire une relation simple, permettant d'exprimer h (en cm) en fonction de b (en cm).
b) Déduire des questions précédentes que le volume V(b) d'une brique de lait, en cm3, est tel

que : V (b) = b3 - 40,5b² + 392b (on négligera ici l'épaisseur du carton).

B. Détermination de dimensions

1°) La courbe jointe en annexe au sujet représente les variations de la fonction V en fonction
de b , pour des valeurs de b (en centimètres) telles que 0 b < 8 (sur le graphique : en
abscisses 2 cm représentent 1 cm en réalité et en ordonnées 1 cm représente 50 cm3). Ce
graphique complété par les constructions demandées dans les questions suivantes a) et b)
sera remis avec la copie.

a) A l'aide du graphique joint, déterminer un encadrement de b, d'amplitude 4 mm, pour lequel
le volume V serait maximal. Effectuer les constructions correspondantes sur le graphique.

b) A l'aide du graphique, donner également un encadrement d'amplitude 10 cm3 de ce volume
maximal (on le notera Vmax). Effectuer les constructions correspondantes sur le graphique.

2°) En réalité, on souhaite fabriquer des " briques " de 1 litre.

a) En considérant le graphique précédent, donner un encadrement de b (en cm) entre deux

entiers successifs notés n et n + 1 , (n < b < n + 1), de façon à ce que V = 1 litre.

b) En remarquant que la fonction V est croissante sur l'intervalle [n ; n + 1], déterminer par le

calcul un encadrement de b d'amplitude 1 mm.

3°) On signale au chef d'entreprise qu'il pourrait fabriquer un maximum de "briques" de 1litre, à
condition que a soit égal à b .

 Quel serait alors le nombre de "briques" qu'il pourrait fabriquer ?

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 137

C. Choix d'un logo

1°) L'entreprise a conçu un logo du type suivant pour le faire figurer sur chaque brique.

Ce logo est construit comme suit : un triangle scalène (trois côtés de différentes mesures) ABC,
un point M situé à l'intérieur de ABC, un triangle IJK tel que I soit le symétrique de M par
rapport à (BC), J symétrique de M par rapport à (AC) et K symétrique de M par rapport à (AB), et
trois segments supportés par les droites 1, 2 et 3, avec 1 droite perpendiculaire à (KJ) et
passant par A, 2 perpendiculaire à (IK) et passant par B et 3 perpendiculaire à (IJ) et passant
par C.

a) Représenter un logo semblable en prenant BC = 8 cm, AC = 9 cm, AB = 6 cm et M centre de
gravité de ABC. On précisera à cette occasion comment le point M est construit et on laissera
visibles les traits de construction.

b) Démontrer que les droites 1, 2 et 3 sont concourantes. Que représente ce point de
concours pour le triangle IJK ?

2°) Le choix de ce logo a été effectué suite à un vote des 750 personnes employées par
l'entreprise. 60,8% ont voté pour ce logo, ce qui représente 64% des femmes et 56% des
hommes de l'entreprise.

 Combien y a-t-il de femmes et d'hommes au sein de l'entreprise ?

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 138

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Vous trouverez ci- dessous :

 Un exercice d'évaluation tiré du document du Ministère de l'Education Nationale "Aide à
l'évaluation des élèves. Cycle des approfondissements."

et page suivante
 Les réponses de quatre élèves.

QUESTIONS

1°)

a) Ecrire les diverses solutions du problème, que vous accepteriez.
b) Caractériser :

- La façon de procéder.
- Le modèle mathématique retenu.

c) Quelles sont les compétences mathématiques requises pour résoudre ce problème ?

2°)

a) Analyser l'erreur de Benoît et indiquer les hypothèses que vous faites sur les causes de cette
erreur.

b) De quelle procédure relève la solution de Christian ? Quelle erreur a-t-il commise ?
c) Quelle est la procédure utilisée par Aline ? Sur quelle variable didactique agir pour l'amener à

changer de procédure ?
d) Repérer et analyser l'erreur faite par Denis.

Exercice :

Madame Durand a acheté :

- deux pains à 3,50 F chacun
- trois croissants à 3,80 F pièce
- une tarte aux pommes

Elle a payé 69,50 F.

Quel est le prix de la tarte aux pommes ?

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 139

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 140

SECOND VOLET (8 POINTS)

En annexe quatre documents :

DOCUMENT I : Le nouvel objectif calcul CM1 Hatier p.74 et 75. (Séquence 32). DOCUMENT II : Le
nouvel objectif calcul CM 1 Hatier Livre du maître p. 134. (Extrait) DOCUMENT III : Le nouvel objectif
calcul CM1 Hatier p. 76 et 77. (Séquence 33).

QUESTIONS

1° - Analyse du document I (séquence 32)

a) L'objectif de la séquence a été dissimulé. D'après vous, quelles sont les compétences que l'on
cherche à développer chez les élèves à travers les activités proposées dans cette séquence.

b) Par rapport à ces compétences, quel est l'intérêt de chacun des exercices 1, 2, 3 et 4 ?
c) Faire une analyse critique et argumentée des questions posées dans l'activité de découverte.

2° - Analyse du document II extrait du livre du maître (relatif à la séquence 32)

a) Quel est l'intérêt pédagogique et quelle est la fonction didactique de « l'activité collective »
décrite dans le livre du maître ?

b) Dans ce document, il est prévu une « activité individuelle ou en groupes », quel est selon
vous l'objectif de cette activité pour le maître, quelles compétences cherche-t-il à développer
chez les élèves ? Selon vous est-il préférable de conduire ce travail individuellement ou en
groupes ? Justifier.

3° - Analyse du document III (séquence 33)

a) Préciser ce que les élèves apprennent de nouveau par rapport à la séquence 32 ?
b) Les questions 2, 3 et 4 de l'activité de découverte permettent aux élèves de rencontrer de faon

intuitive des notions mathématiques nouvelles, dire lesquelles ?
c) Indiquer les compétences que chacun des exercices 1, 2 et 3 permet de développer. Quelles sont les

difficultés prévisibles (on présentera les réponses sous forme de tableau) ?

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 141

DOCUMENT I

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 142

DOCUMENT I (suite)

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 143

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 144

DOCUMENT III

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 145

DOCUMENT III
(suite)

Académie de Toulouse - mai 2001
(corrigé page298)

Annales 2001 COPIRELEM Page 146

Annexe à rendre complétée avec la copie (volet 1, 1ière partie, B)

Corrigés

AIX-MARSEILLE, CORSE, MONTPELLIER, NICE, LA MARTINIQUE 148

AMIENS ... 158

BESANÇON ... 168

BORDEAUX, CAEN, CLERMONT, NANTES, ORLÉANS-TOURS, POITIERS, RENNES.. 177

CRETEIL, PARIS, VERSAILLES…………………………………………………………….. 189

DIJON .. 195

GRENOBLE, LYON ... 208

GUADELOUPE-GUYANE .. 224

LILLE ... 241

LIMOGES .. 251

NANCY-METZ, REIMS, STRASBOURG ... 264

RÉUNION .. 273

ROUEN 1 ... 282

ROUEN 2 ... 290

TOULOUSE. .. 298

INDEX DE MOTS CLÉS : .. 308

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 148

AIX-MARSEILLE, CORSE, MONTPELLIER, NICE, La
Martinique

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1 (1,5 POINTS)

a) Pour déterminer si un prix P est une réponse possible au problème posé, on calcule 100 –
8.P et on compare avec P.
Si 0 100 – 8.P < P, alors la réponse P est possible ; c’est le cas pour les réponses : 11,50F ;
12F et 12,50F ; en effet :
100 = 8 x 12,50
100 – 8 x 11,50 = 8
100 – 8 x 12 = 4
Si 100 – 8.P P,
alors P n’est pas une solution du problème, car il est possible d’acheter un neuvième cahier ;
c’est le cas pour P= 11F, car 100 – 8 x 11 = 12.
Si 100 – 8.P < 0,
alors P n’est pas une solution du problème, car la somme de 100F est insuffisante pour l’achat
de 8 cahiers ; c’est le cas pour P = 13F, car 8 x 13 = 104
En résumé, trois réponses possibles : 11,50F ; 12F et 12,50F et deux réponses impossibles :
11F et 13F.

Remarque : il aurait été possible de résoudre le système d’inéquations :
8.P 100 < 9.P
et de retenir les valeurs ad hoc parmi 11,50F ; 12F, 12,50F, 11F et 13F.

b) Soit P le prix d’un cahier, on doit avoir :
 100 = 8.P + r avec 0 r < P
d’où 8.P 100 < 9.P

soit 5,12P
9

100

Donc les prix P possibles pour un cahier (si on considère que la précision d’un prix se limite à
2 chiffres après la virgule) sont de la forme :

100
N avec N entier vérifiant 1112 N 1250

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 149

Autres formulations possibles pour la réponse :
Les prix P possibles sont 11,15F ; 11,20F ; 11,25F ; … ; 12,45F ; 12,50F (si on considère
qu’actuellement tous les prix sont arrondis à 5 centimes près)
Les prix P possibles sont les décimaux P tels que :

5,12P
9

100 et 100.P entier

EXERCICE 2 (4,5 POINTS)

1°)
On peut appliquer le théorème de Pythagore au triangle ABD¨rectangle en A,
d’où : AB² + AD² = BD² soit BD² = 3² + 4² = 25
d’où : BD = 5 cm

 On peut alors exprimer l’aire du triangle ABD de deux
façons :

 Aire (ABD) =
2

ADAB = 6 cm²

 Aire (ABD) =
2
h5

2
BDh cm²

avec h longueur de la hauteur relative à l’hypoténuse BD
d’où : h = 2,4 cm

Remarque : On peut retrouver les formules de la manière suivante :

L’aire de ABD est la moitié de celle du rectangle ABED,
donc :

Aire (ABD) =
2

ADAB

L’aire de ABD est la moitié de celle du rectangle DBYX,
donc :

Aire (ABD) =
2

BDAH

2°)a)
a) BDIJ est un trapèze
En effet, dans le plan (ABCD), la droite (IJ) passe par les milieux I et J des côtés [AD] et
[AB] du triangle ABD ; on a donc, en utilisant le théorème de la droite des milieux :
(IJ) // (BD)

et
2

BDIJ . On a calculé la longueur BD au 1°), d’où :

(Le triangle ABD est rectangle en A car ABCD qui est une face du parallélépipède rectangle
est un rectangle.)

D

A B

H

h

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 150

BD = 5 cm IJ = 2,5 cm

De plus : ID =
2

AD = 1,5 cm JB =
2

AB = 2 cm

DBB’D’ est un rectangle
En effet : la droite (BB’) (arête du parallélépipède rectangle) est perpendiculaire au plan
(ABCD) (face du parallélépipède rectangle) ; elle est donc perpendiculaire à toutes les droites
de ce plan qui passent par le point B ; en particulier, on a :
 (BB’) (BD)
De la même manière on peut établir que :
(BB’) (B’D’) ; (DD’) (BD) et (DD’) (B’D’)
Les angles du quadrilatère DBB’D’ étant droits, c’est donc un rectangle.

Variante : On peut montrer que DBB’D’ est un parallélogramme ayant un angle droit ; pour
cela, on peut s’appuyer sur le fait que dans le parallélépipède rectangle ABCDD’C’B’A’, les
arêtes [BB’] et [DD’] sont parallèles et de même longueur.
Les dimensions de ce rectangle sont : BD =B’D’ = 5 (calculé précédemment)
 et BB’ = DD’ =AA’ = 6 par hypothèse.

b)
Sur la page suivante, on a représenté en vraie grandeur deux des patrons du compartiment
qu’il est possible de construire. Nous n’avons pas tenu compte du fait que la boite est sans
couvercle, car l’énoncé ne précise pas quelle face du parallélépipède rectangle fait fonction de
couvercle

c)
On regarde le compartiment comme un prisme droit de base le trapèze BDIJ et de hauteur
BB’.
 Soit V le volume de ce compartiment :
 V = Aire (BDJI) x BB’

Calcul de l’aire du trapèze BDJI :
On peut calculer cette aire par différence des aires des deux triangles rectangles ABD et AIJ ;
le triangle AIJ étant une réduction à l’échelle 1/2 du triangle ABD, on a :

 Aire(AIJ) =
4
ABDAire soit Aire(BDIJ) = ABDAire

4
3

On peut aussi utiliser la formule : 5,4
2

2,155,2
2

hBDIJ

Avec h hauteur du trapèze BDIJ ;
2
4,2h (la moitié de la hauteur relative à l’hypoténuse BD

dans le triangle ABD, que l’on peut calculer à l’aide du théorème de Thalès).
 D’où : V = 27 cm 3

Autre méthode :
Le volume du compartiment est la différence entre le volume du prisme droit de base le
triangle ABD et de hauteur BB’ et celui du prisme droit de base le triangle
AIJ et de hauteur JJ’.

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 151

Deux exemples de
patrons du compartiment

IJBDD’B’J’I’

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 152

EXERCICE 3 (2 points)

1°)
 PROPOSITION A
Si l'écriture d'un nombre entier se termine par 2 alors l'écriture du carré de ce nombre se
termine par 4. Cette proposition est VRAIE ; en effet :

SOLUTION 1
D’après l’algorithme classique de la multiplication, le chiffre des unités du produit est le
chiffre des unités du produit des chiffres des unités de chaque facteur.

 ………………… 2
X ………………… 2
 (…) 4
 (…) .
 (…) .
 4

SOLUTION 2
Tout nombre entier dont l’écriture se termine par 2 est de la forme 10n + 2, avec n entier
naturel ; d’où son carré :
 (10n + 2)² = (10n)² + 2 x 2 x 10n + 4 = 100n² + 40n + 4 = 10 x (10n² + 4n) + 4
On reconnaît l’écriture d’un nombre dont le chiffre des unités est 4.

PROPOSITION B
Si l'écriture d'un nombre entier se termine par 4 alors l'écriture du carré de ce nombre se
termine par 16.
Cette proposition est FAUSSE. Un contre-exemple suffit pour le prouver :
 L’écriture de 14² = 196 ne se termine pas par 16.
2°)
SOLUTION 1
Le nombre n est strictement inférieur à 100 et la fonction carré est une fonction croissante sur
l’intervalle [0 ; 100], donc : n² < 10000
En conséquence, son écriture a quatre chiffres au plus.

SOLUTION 2
15 a5 95
Les carrés sont rangés dans le même ordre que les nombres de départ (croissance de la
fonction carré sur l’intervalle [15 ; 95]),
Donc : 15² (a5)² 95² soit : 225 (a5)² 9025
L’écriture du carré de d’un nombre de deux chiffres se terminant par 5 comporte donc au plus
4 chiffres.

SOLUTION 3
On pourrait aussi calculer les 9 carrés : 15², 25², … , 95² et vérifier.
Généralisé, ce calcul fournit aussi la réponse à la question suivante.

On a : n² = (10a + 5)² = 100a² + 100a + 25 = 100(a² + a) + 25
Donc : l’écriture de n² se termine par 25
et le nombre de centaines de n² est a² + a, c’est à dire a(a+1)

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 153

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES
1°)
La principale compétence mathématique évaluée dans cet exercice :
Savoir résoudre un problème de type soustractif.
Selon la typologie de G. Vergnaud, il s’agit d’un problème du champ additif :
- de type « transformation d’état », dans lequel l’état initial et l’état final sont connus ; on
recherche la transformation,
- ou de type « partie-partie-tout » dans lequel le tout et une partie est connue ; on recherche le
complément.
La seule technique opératoire exigible à la fin du cycle 2 est celle de l’addition ; on n’attend
donc pas des élèves, lors de cette évaluation au début du CE2, qu’ils résolvent ce problème en
utilisant la soustraction (procédure experte de résolution).
Cependant, pour les élèves qui auront utilisé la soustraction pour résoudre ce problème, on
pourra aussi évaluer leur capacité à la calculer.

2°)
Le problème peut être mis en équation de plusieurs manières différentes :
Si x désigne le nombre de coureurs ayant abandonné, on peut écrire :
108 – x = 85
Le nombre coureurs au départ diminué des coureurs ayant abandonné est égal au nombre de
coureurs à l’arrivée
85 + x =108
Le nombre de coureurs à l’arrivée ajouté aux coureurs ayant abandonné est égal au nombre de
coureurs coureurs au départ
108 – 85 = x
Le nombre de coureurs au départ diminué des coureurs à l’arrivée est égal aux coureurs ayant
abandonné

Remarque : Si y désigne la transformation subie par le nombre des coureurs :
 108 + y = 85
(dans ce cas, on recherche un nombre relatif).

3°)
Il ne faut pas perdre de vue qu’un enseignant ne classe pas des procédures pour le plaisir de
classer mais pour réguler son travail dans la classe. Un trop grand nombre de classes ne peut
être efficace.
On peut distinguer :
- Les procédures non apparentes de Melvin et de Nabila (le premier ne donne pas de réponse,
la deuxième donne la réponse exacte) ;
- Les procédures traduisant une mauvaise compréhension de la situation : Camille qui fait une
modélisation erronée de la situation.
- Les procédures (abouties ou non) qui traduisent une bonne compréhension de la situation.
Celles-ci se répartissent en :

- Mime de la situation avec recours à des représentations (Driss et Siham) ou avec
utilisation des nombres (le décomptage d’Hildéa) : on peut remarquer le caractère plus élaboré
de la représentation utilisée par Siham ; les coureurs sont représentés par paquets de dix ; c’est
plus rapide et plus efficace pour dénombrer.

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 154

- Recherche de complément :
- par sauts successifs pour Amandine, Gabrielle (Gabrielle fait une erreur de

calcul en additionnant les valeurs des sauts et répond 24).
- par une addition à trou pour Cédric qui fait une erreur de calcul et répond 13.

- Procédures soustractives : Houssan et Benyamine qui se trompent dans leur calcul.
La conclusion de Houssan (5) est incompréhensible.

Le classement qui consiste à mettre d’un côté les procédures qui aboutissent à la réponse
attendue, et de l’autre celles qui ont conduit à une réponse erronée ou à une absence de
réponse n’a pas d’intérêt didactique.

Erreur d’Houssan :
On peut envisager trois hypothèses entre lesquelles il est impossible de trancher :
H1. Erreur dite « des écarts non orientés » : dans chaque colonne, il calcule l’écart entre le
plus grand et le plus petit chiffre
8 – 5 = 3 8 – 0 = 8 1 – 0 = 1
H2. Au lieu de soustraire, il additionne 108 et 85 et oublie la retenue.
H3. Il considère que le statut du « zéro » est le même dans une soustraction ou dans une
addition : celui d’un élément neutre.

Erreur de Benyamine :
Pas de problème apparent pour les unités. Pour la suite du calcul, il est difficile de recréer la
chronologie. Ne pouvant ôter 8 de 0, elle ôte 8 de 10 et place le 1 en bas (technique par
compensation). Mais elle écrit 3, qui n’est sans doute pas une erreur simple de calcul. En effet
la présence du 7 indique très vraisemblablement qu’elle a retranché 1 de 8 pour obtenir le 7.
Mais ce 1 n’est pas le 1 entouré du bas, puisqu’elle trouve 33 et non 133. Il semble donc que
le 1 ajouté en haut soit traité doublement : par compensation d’abord, mais aussi par retrait au
terme du bas.

Rappel :
la technique par emprunt

 2 1
 3 2 8
- 1 5 7
 1 7 1

8 – 7 = 1
2 – 5 « on ne peut pas »
Je prends une des 3 centaines (3 barré et remplacé par
2) et je l’échange contre 10 dizaines :
10 + 2 = 12 12 – 5 = 7
2 – 1 = 1

et la technique par compensation

 1
 3 2 8
- 11 5 7
 1 7 1

8 – 7 = 1
2 – 5 « on ne peut pas »
J’ajoute 10 dizaines aux 2 déjà présentes :
12 – 5 = 7
Je compense en enlevant 1 centaine de plus :
1 + 1 = 2
 3 – 2 =1

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 155

4°)
On mettra le code 1 à Amandine, Siham et Nabila qui ont donné la réponse attendue : 23.

Cédric devrait recevoir le code 9 : autres résultats.
Si on considère que faire une addition à trou rentre dans la« mise en œuvre de l’addition », on
pourra lui mettre le code 8.
Camille devrait recevoir le code 8 si on se réfère à la procédure utilisée, mais au regard de sa
réponse (193 coureurs), on pourrait penser au code 9.
Remarque : ce n’est pas l’opération utilisée qui détermine la pertinence d’une procédure.
Les consignes de codage sont ambiguës :
Elles ne permettent pas de distinguer l’utilisation erronée de l’addition et l’utilisation
pertinente de l’addition à trous.
Le codage proposé ne permet pas de distinguer les erreurs relatives à la procédure de
résolution du problème de celles relatives à la procédure de calcul.

SECOND VOLET (8 POINTS)

1°)
Les écritures équivalentes des nombres décimaux utilisables par un élève :

- L’écriture à virgule : 4,35

- L’écriture fractionnaire (avec dénominateur puissance de 10) :
100
435

- L’écriture littérale : quatre unités trois dixièmes cinq centièmes ou quatre unités trente cinq
centièmes

- L’écriture « anglo-saxone » :
100
354

- L’écriture correspondant à la décomposition canonique suivant les puissances de 10 :

100
5

10
34

Au cours des années antérieures, en mathématiques, les activités de comparaison des nombres
portaient sur les entiers.
Les premières activités de comparaison au cycle 1 concernent des quantités représentées par
des collections effectives, puis dessinées. Puis il s’agit de comparer directement des nombres
donnés par oral, ou écrits traditionnellement en chiffres, ou encore donnés sous des écritures
arithmétiques (10+10+7 et 10+10+10+2).
Les activités portent sur des comparaisons de mesures de grandeurs : longueurs, masses,
durées, prix, …

2°)

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 156

Nous supposerons pour répondre à cette question, qu’il s’agit de repérer la situation qui
n’utilise pas directement les écritures à virgule.

- Toutes les situations proposées relèvent de l’ordre sur les nombres décimaux, mais
dans la situation n°3, toutes les mesures ne sont pas données par leur écriture à virgule :

- les grandeurs en présence sont mesurées soit à l’aide d’une unité, soit à l’aide
de deux unités (« mesures complexes ») ;
- les unités choisies dans l’exercice ne sont pas les mêmes pour toutes les
données.

- L’avantage de cette démarche est de s’appuyer sur un domaine connu. De
nombreuses activités de comparaison ont porté dans les classes antérieures sur des longueurs
ou des masses mesurées avec une ou deux unités, les mesures étant des entiers.

- Mais cela présente l’énorme inconvénient de laisser croire aux élèves que les
nombres décimaux se réduisent à un re-codage de mesures complexes. Cela occulte le fait que
les nombres décimaux sont de nouveaux nombres permettant de résoudre des problèmes pour
lesquels les entiers sont insuffisants. Cette démarche risque de renforcer une conception
erronée usuelle des décimaux : le décimal vu comme deux entiers séparés par une virgule. On
sait que cette conception se matérialise par de nombreuses erreurs, en particulier lors des
comparaisons de décimaux, mais aussi pour la multiplication de deux décimaux.

- On peut ajouter que, même si elle introduit directement les écritures à virgule, la
situation 1 porte sur des nombres qui peuvent renvoyer à un re-codage de mesures
complexes : 185,10F pour 185F et 10 centimes.

- La situation 4 se distingue des autres situations non par une introduction différée des
écritures à virgule mais par une utilisation des décimaux dans le cadre d’un problème de
partage où les entiers sont insuffisants : les décimaux qui interviennent ici sont des

approximations décimales du rationnel non décimal
7
1 .

3°)
a)
Les situations qui conduisent à ranger des données sont la situation 1, les questions 1 et 3 de la
situation 2 et la situation 4.

b)
Les situations qui posent un problème de comparaison à un référent fixe sont la question 2 de
la situation 2 (le référent est 10s), la situation 3 (les référents sont 2,85m et 8,5t) et enfin la

situation 4 où le référent
7
1 tient une place importante (il ne s’agit pas seulement de choisir la

solution correspondant au plus grand nombre ; il faut aussi que ce nombre soit strictement

inférieur à
7
1 .

Académies d'Aix-Marseille, Corse, Montpellier, Nice, La Martinique - mai 2001
(sujet page 10)

Annales 2001 COPIRELEM Page 157

4°)

a)
Si le 3ième fondeur était allé jusqu'au milligramme, on aurait eu six chiffres après la virgule :
0,142857 kg.

b)
Cette rencontre avec des décimaux ayant une partie décimale plus longue est peu courante au
cycle 3. Elle pourrait survenir dans les situations suivantes :

- Utilisation de la calculatrice : celle-ci peut afficher des décimaux avec plus de six
chiffres après la virgule.
- Exercices liés à la monnaie et à la conversion F - € (1€ = 6,55957F).
- Division de deux entiers avec quotient décimal et approximation décimale de celui-
ci.
- Utilisation du nombre et de ses valeurs décimales approchées dans des calculs
d’aires et de périmètres.
- Exercices de conversion sur des unités de mesure (en particulier avec les mesures
d’aires).

5°)

Lorsque le maître annonce à un élève, au cours d'une séance de saut en hauteur à l'école
élémentaire : "Tu as sauté un mètre huit", il s’agit vraisemblablement, compte tenu des
performances en saut en hauteur des élèves scolarisés à l’école élémentaire, de 1m et 8cm, soit
1,08m ou 108cm.

Les problèmes posés par l’oralisation des décimaux :

- Un problème d’interprétation du décimal oralisé : dans un autre contexte « un mètre
huit » aurait pu signifier 1,8m ou 1,008m.

- Un problème de conceptualisation des décimaux : une oralisation du type « un mètre
huit » ou du type « un virgule huit » renforce la conception erronée du décimal comme
juxtaposition de deux entiers séparés par une virgule, avec toutes les conséquences déjà
signalées sur la pratique opératoire et le rangement.
En cours d’apprentissage, on préférera des oralisations du type « trois unités vingt-sept
centièmes » ou « trois unités deux dixièmes sept centièmes » pour le décimal 3,27 par
exemple ; car celles-ci présentent l’avantage d’insister sur la signification des chiffres situés
après la virgule dans l’écriture d’un décimal.
On pourra à la rigueur envisager une oralisation neutre : « trois virgule deux sept » pour 3,27
par exemple.

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 158

AMIENS

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1 :

1°)
1ère démarche possible :
Cherchons à démontrer que le quadrilatère EFGH est un rectangle : nous montrerons qu’il
s’agit d’un parallélogramme possédant un angle droit.

a) Est-ce un parallélogramme ?

Les droites (BC) et (AF), et les droites (AC) et (BF), sont parallèles (construction de F).
Un quadrilatère dont les côtés sont deux à deux parallèles est un parallélogramme donc le
quadrilatère FBCA est un parallélogramme.

A B

C

D

G

H

E

F

O

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 159

De la même façon, les quadrilatères ACHD, DEAC et ABGC sont des parallélogrammes.
Dans un parallélogramme, les côtés opposés ont même longueur, donc, avec chacun des 4
parallélogrammes précédents, on obtient : AC = FB, AC = HD, AC = ED et AC = BG
Par conséquent, (les points F, B et G étant alignés, de même que les points H, D et E), les
segments [FG] et [EH], de milieux respectifs B et D, ont même longueur (égale à 2 AC).
De plus, les droites (FG) et (EH) sont parallèles (car toutes deux parallèles à la droite (AC)).

Un quadrilatère convexe ayant deux côtés parallèles et de même longueur est un
parallélogramme, donc EFGH est un parallélogramme.

b) A-t-il un angle droit ?
En utilisant le parallélogramme DEAC, on obtient l’égalité des longueurs AE = DC
En utilisant le parallélogramme FBCA, on obtient l’égalité des longueurs AF = CB
En utilisant le carré ABCD, on obtient l’égalité des longueurs DC = AB = CB
Donc AE = AB = AF. Les points A, E et B étant alignés, on en déduit que le triangle EFB est
inscriptible dans un demi-cercle de diamètre [EB]. Un triangle inscriptible dans un demi-
cercle avec un diamètre comme côté est un triangle rectangle, par conséquent, le triangle EFB
est un triangle rectangle en F. L’angle ,EFB est droit.

Conclusion
Un parallélogramme ayant deux côtés perpendiculaires est un rectangle : le quadrilatère
EFGH possède ces deux propriétés, il est donc rectangle.

Une des autres démarches possibles pourrait être :
Quand deux droites sont parallèles, toute perpendiculaire à l’une est perpendiculaire à l’autre.
Les droites (BD) et (BF) sont perpendiculaires (avec les parallèles (BF) et (AC) ; et (BD)
perpendiculaire à (AC) comme diagonale du carré ABCD)

,FBD = 90°
ABCD est un carré : ,ABD = 45°
Ainsi ,FBA = ,FBD - ,ABD = 45°

,BED = ,EBF (comme angles alternes-internes avec les parallèles (ED) et (FB))
d’où ,BED = 45°. De la même façon ,EDA = ,AFB = 45°,
Les triangles AFB et EAD sont donc rectangles et isocèles : EA = AD = AB = AF
Le quadrilatère EFBD est donc un carré, il en est de même pour DBGH, et par conséquent,
EFGH est un rectangle.

2°)
L’aire d’un rectangle est égale au produit des longueurs de deux côtés consécutifs. FG = 2 AC
(voir question 1) or AC = AB x 2 (diagonale d’un carré de côté AB)
Le triangle EAF est isocèle rectangle en A : en effet, AE = AF et les droites (AE) et (AF) sont
perpendiculaires (puisque ABCD est un carré), donc EF = AE x 2 (diagonale d’un carré)
Comme AE = AB = 5 cm, alors l’aire du rectangle EFGH a pour mesure en cm2 :
2 x 5 x 2 x 5 x 2 = 100. Le rectangle EFGH a une aire de 100 cm2.
3°)
1ère démarche possible :

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 160

Le centre du cercle circonscrit à un quadrilatère est le point équidistant des 4 sommets. Dans
un rectangle, le centre du cercle circonscrit (centre du rectangle), est le point d’intersection
des diagonales ; celles-ci ont même longueur et se coupent en leur milieu.
Cherchons à montrer que O est le milieu des diagonales [FH] et [EG] :
FD = 2 AD = 2 BC = BH et les droites (FD) et (BH) sont parallèles donc le quadrilatère
FBHD est un parallélogramme
Dans un parallélogramme, les diagonales se coupent en leur milieu, Or le milieu de [BD],
l’une des diagonales, est le point O centre du carré ABCD donc O est le milieu de [FH]. De la
même façon, en raisonnant à partir du parallélogramme EDGB, on obtient que O est le milieu
de [EG]
Les diagonales du rectangle EFGH se coupent donc en O, d’où
O est le centre du cercle circonscrit au rectangle EFGH

Autre démarche possible :
Calculons les longueurs de OG, OF, OE et OH :
BGHD étant un carré, le triangle OBG est rectangle en B et donc OG2 = OB2 + BG2 (théorème
de Pythagore)
Or BG = 5 2 (question2) et OB = Erreur ! donc OG2 = Erreur ! + BG2 = Erreur ! BG2
OG2 = Erreur ! x 10 soit OG = Erreur !
De même, on montre que OF = OE = OH = Erreur ! (avec les triangles OBF, ODE et ODH).
Ainsi OG = OF = OE = OH
Donc O est le centre du cercle circonscrit au rectangle EFGH
4°)
1ère démarche possible :

A B

CD

O

P

Q

R

S

E

F

H

G

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 161

Les diagonales [AP] et [QC] du quadrilatère ACPQ se coupent en leur milieu B : donc il s’agit
d’un parallélogramme ; par ailleurs, AB = BC : donc ces diagonales ont même longueur ; de
plus elles sont perpendiculaires, puisque ABCD est un carré.
Par conséquent, ACPQ est un carré. De même, ACSR est un carré.
Il en découle que PQRS est un rectangle dont une médiane est [AC]
Le centre de ce rectangle est donc le milieu de [AC], c’est à dire le point O donc
OP = OQ = OR = OS
Les côtés [AF] et [BQ] du quadrilatère ABQF sont parallèles et de même longueur (égale à
AB) : ce quadrilatère est un parallélogramme ; de plus les côtés [AB] et [AF] sont
perpendiculaires.
Par conséquent, ABQF est un carré. De même, DCHS est aussi un carré
Il est clair alors que FQHS est un rectangle de centre le milieu de [FH], c’est à dire O (voir
question précédente)
Les diagonales d’un rectangle ayant même longueur et se coupant en leur milieu, on en déduit
que OF = OH = OQ = OS
Finalement, on obtient OF = OH = OQ = OS = OP = OR ; cette distance étant aussi le rayon
du cercle circonscrit au rectangle EFGH, on en déduit que :
Les points P, Q, R, S sont sur le cercle circonscrit au rectangle EFGH.

Autre démarche possible :
Les triangles OBP et OCG sont superposables (puisque OB = OC = 5Erreur ! , BP = CG = 5
et les angles ,OBP et ,OCG sont égaux (90° + 45°))
Donc OP = OG, et de la même façon OF = OQ (triangles OAF et OBQ), OE = OR (triangles
OAE et ODR), OR = OS (triangles ODR et ODS) et OS = OH (triangles ODS et OCH).
Ainsi OP = OQ = OF = OE = OR = OS = OH = OG
5°) Le polygone EFQPGHSR est un octogone ; Sa surface peut se décomposer en 5 carrés
superposables au carré ABCD, et 4 triangles superposables au triangle AEF ; chacun de ces
triangles a une surface moitié de celle du carré ABCD
Donc l’aire du polygone EFQPGHSR mesure, en cm2, 7 fois l’aire du carré ABCD,
soit : 7 x 52 = 175

Le polygone EFQPGHSR a une aire de 175 cm2

EXERCICE 2 :

Problème 1 : La décomposition en produits de facteurs premiers de 285 donne
285 = 3 x 5 x 19
285 admet donc 2 x 2 x 2 = 8 diviseurs (possibilité de prendre ou non chacun des trois
facteurs) qui sont : 1 , 3 , 5 , 15 , 19 , 57 , 95 et 285.
Les nombres cherchés sont deux diviseurs de 285, dont le produit est égal à 285 : Par
combinaison des facteurs premiers,

les seules solutions possibles sont donc :
1 et 285 billes ; 3 et 95 billes ; 5 et 57 billes ; 15 et 19 billes.

Problème 2 : La décomposition en produits de facteurs premiers de 2431 donne :
2431 = 11 x 13 x 17. 2431 admet donc 3 diviseurs premiers qui sont : 11 , 13 et 17.

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 162

Les nombres cherchés sont trois diviseurs de 2431, dont le produit est égal à 2431 : les 4
solutions possibles (à l’ordre près) sont donc :
1, 11 et 13 x 17 1,13 et 11 x 17 1, 17 et 11 x 13 11, 13 et 17.

En conclusion :

1,11 et 221 francs ; 1, 13 et 187 francs; 1, 17 et 143 francs; 11, 13 et 17 francs.

Problème 3 : Soit n le nombre de gagnants, alors (129 n + 28) < 4000 ,
soit 129 n < 3972
donc n < Erreur ! et par conséquent, n < 31
Le nombre maximal de gagnants est donc 30, et de ce fait :

le montant maximal de la cagnotte est de 129 x 30 + 28, soit 3926 francs.

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 163

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

1°) Analyse des productions des élèves

 Description de l’erreur Hypothèse sur son origine
Production correcte Elève C

Erreur de calcul avec
un algorithme correct.

Elève E 2 + 3 + 5 + 7 = 18 au lieu de
17.

Répertoire additif mal
maîtrisé ou erreur de
«comptage ».

Elève G 2 + 3 + 5 + 7 = 16 au lieu de
17.

idem.

Erreurs de retenues
(technique opératoire
mal comprise).

Elève A Retenue de 1 au lieu de 2 sur
le chiffre des dizaines.

Non compréhension de la
retenue et habitude de
rencontrer uniquement des
retenues de 1.

Elève B Inversion entre le chiffre à
poser et la retenue.

Non compréhension de la
retenue, numération non
maîtrisée.

Elève D Mauvais positionnement :
pose systématique de la
retenue au dessus du chiffre
le plus à gauche.

Aucun sens donné à la
retenue .

Elève F La retenue, bien placée, n’est
pas utilisée.

Rôle non compris de la
retenue.

Elève H Pose systématique des
sommes par colonne.

méconnaissance du principe
de la retenue.

2°)
- Connaissance de l’algorithme « en colonne » de l’addition de trois nombres Soit ; -
 Connaissance des tables d’addition.

- Connaissance de la structure de l’écriture des nombres (numération) et de son lien
avec la retenue.

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 164

SECOND VOLET (8 POINTS)

QUESTIONS RELATIVES À LA SÉQUENCE DU MARDI 14 MARS 2000
(ANNEXE 1)

1°)
Procédures de résolution : utilisation des tables de multiplication, reconnaissance de produits1
emblématiques (4 25) et utilisation de la « règle des zéros généralisée » (20 80 = 16

100).
Pertinence de l’activité :

- temps limité, donc nécessité pour les élèves d’utiliser des procédures « expertes »
- les produits proposés comportent tous au moins un facteur multiple de 10, d’autres

un facteur multiple de 100. ce qui permet de s’entraîner2 à la mise en œuvre de la règle des
zéros simple puis généralisée.

- préparation à l’activité suivante.
Propriétés implicitement utilisées :

- associativité de la multiplication : 6 x 20 = (6 x 2) x 10.
- commutativité de la multiplication (éventuellement : 5 x 3 = 3 x 5 ; 20 x 80 = 2 x 8 x

10 x 10))

2°)
Réponse attendue : Distributivité de la multiplication sur l’addition.3

3°)
Deux procédures de calculs sont possibles ; l’une peut paraître plus « rapide » que l’autre. (
ex du problème 3: il est plus rapide de calculer 400 x 6 au lieu de
(250 x6) + (150 x 6)

4°)
Arguments POUR :

 dans chaque groupe, il pourra y avoir échange d’idées entre les élèves.
 les groupes distincts pourront (espoir du maître ?) proposer des procédures distinctes

de résolution et donc permettre que l’utilisation de la « mise en facteur » soit objet de
débat dans des groupes.

 4 groupes, donc lors de la mise en commun, il n’y aura que 4 affiches à gérer.

1 il sera plus difficile pour les élèves de reconstruire le résultat de 12 x 3 soit 36.
2 Il s’agit d’un entraînement : cela suppose que cette règle soit déjà connue des élèves.
3 Il est difficile de connaître la propriété utilisée alors que l’on ne dispose pas de travaux
d’élèves (en annexe 1). La question semble mal formulée. On aurait pu (dû) demander :
“quelle est la propriété visée au travers de ces trois problèmes ?”

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 165

 Arguments CONTRE :
 6 élèves par groupe, c’est beaucoup pour espérer un réel travail de chaque élève.
 les productions risquent de reprendre toutes la même procédure.

QUESTIONS RELATIVES À LA SÉQUENCE DU JEUDI 16 MARS 2000 (ANNEXE 2)
5°)
Objectif mathématique : utilisation de la propriété de distributivité de la multiplication sur
l’addition.

6°)
Réutilisation des conclusions de l’activité du 14 mars : (nous considérons que les observations
ne portent que sur la phase 1 de l’activité.)
- Mise en évidence du « facteur commun ».
- Lorsque cela est possible, transformer une suite de calculs multiplicatifs en un seul peut être
source de facilité.
- Exercices d’application de la propriété mise en évidence

7°)
Autre(s) exercice(s) portant sur la distributivité de la multiplication sur l’addition :

 dans un autre contexte (par exemple géométrique : calcul d’aire,….)
 calcul de deux manières distinctes d’un produit de deux nombres à deux chiffres (28 x

14) (selon que l’on décompose le 28 ou le 14).
 proposer une disposition un peu moins stéréotypée : par exemple :

(40 x 42) + (44 x 40) + (40 x 34) = ?
8°)
Le professeur veut savoir, par une évaluation individuelle de chaque élève, si les règles
enseignées lors du travail du 14 mars puis de la phase 1 du 16 mars sont utilisées
correctement. Il s’agit d’un mode d’enseignement par l’exemple et l’imitation.

QUESTIONS RELATIVES À LA SÉQUENCE DU LUNDI 20 MARS 2000
(ANNEXE 3)

9°)
Procédure de résolution :
- décomposition des nombres
- utilisation de la distributivité de la multiplication sur l’addition.
ex : calcul de 8 x 12 comme (8 x 10) + (8 x 2)
Remarque : les deux derniers produits (4 x 125 et 8 x 225) sont plus difficiles pour des
élèves de CE2 dans le cadre d’un exercice de calcul rapide. Il s’agit d’une situation (s’ils ne
connaissent pas un algorithme) complexe et qui nécessite un travail sur les écritures.

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 166

Pertinence de l’activité :

- nombres ne permettant pas un calcul « direct » (l’addition réitérée est trop coûteuse)
- utilisation des propriétés vue ou revue précédemment (associativité de la multiplication et
distributivité de la multiplication sur l’addition).
- entraînement des élèves et évaluation rapide par le maître (à l’aide d’ardoises par le procédé
dit de LA MARTINIERE)

10°)
procédures justes qui peuvent apparaître :
(1) 124 x 23 = 124 + 124 + … + 124
(2) 124 x 23 = 124 x (20 + 3) soit 2480 + 372
(3) 124 x 23 =(100 + 20 + 4) x 23 soit 2300 + 460 + 92
(4) 124 x 23 = (100 + 20 + 4) x (20 + 3) avec la somme des six produits partiels.
mais aussi des procédures erronées.

11°)
A partir de la procédure (2), le professeur pourra proposer le dispositif suivant :

124
x 23

372 124 x 3
2480 124 x 20
2852 372 + 2480

Le professeur peut aussi se référer à une présentation (qui préfigure la présentation « per
gelosia ») qui permettra de mieux faire le lien avec la procédure (4) :

On a :
124 = 100 + 20 + 4 ; 23 = 20 + 3 ;

124 x 23 = (100 + 20 + 4) x (20 + 3)
Qui peut se présenter selon :

 100 20 4
 2000 400 80 20
 300 60 12 3

2000+400+80+300+60+12 = 2852

Académie d'Amiens - mai 2001
(sujet page 17)

Annales 2001 COPIRELEM Page 167

QUESTIONS RELATIVES À L'ENSEMBLE DES 3 SÉQUENCES

 12°)

Arguments POUR :

 utilisation du calcul rapide
 les élèves ont à résoudre des problèmes proposés sous forme d’énoncés écrits.
 volonté de faire comprendre la technique opératoire

Arguments CONTRE :

 l’enseignement d’une seule propriété, de façon aussi formelle ne correspond pas à
l’esprit des programmes.

 La distributivité n’est pas découverte comme solution à un problème posé (sauf un
petit débat sur la méthode plus rapide). Il s’agit d’un enseignement de type applicatif.

 les propriétés ne sont pas justifiées. Elles sont montrées dans un contexte souvent
restrictif (nombre à droite).

 les initiatives laissées aux élèves sont très limitées : le travail est guidé.
 les élèves ne savent pas où ils vont.

Académie de Besançon - mai 2001
(sujet page 25)

Annales 2001 COPIRELEM Page 168

BESANÇON

PREMIER VOLET (12 POINTS)

PREMIÈRE ÉPREUVE (8 POINTS)
MAÎTRISE DE CONNAISSANCES MATHÉMATIQUES

EXERCICE 1 (2 points)

Calculons l’aire totale (en m2) de tous les logements de l’immeuble :
 (3 35) + (2 60) + (2 75) + (3 100) = 675
Pour 675 m2, le montant des charges est 131 450 F ;
Comme le montant des charges est proportionnel aux aires, nous pouvons calculer le montant
par m2, et multiplier ce montant par l’aire de chaque logement.
Montant des charges par m2 : 131 450 : 675
Montant des charges pour un studio : (131 450 : 675) x 35 6 815,925 6 815,93F
Montant des charges pour un F2 : (131 450 : 675) x 60 11 684,444 11 684,44F
Montant des charges pour un F3 : (131 450 : 675) x 75 14 605,556 14 605,56F
Montant des charges pour un F4 : (131 450 : 675) x 100 19 474,074 19 474,07F

Remarque : ces calculs pouvaient être présentés dans un tableau :

Aires en m2 35 60 75 100 675
Charges en F 6815,93 11 684,44 14 605,56 19 474,07 131 450

EXERCICE 2 (6 points)
QUESTION 1
a)
Aucune justification n’était attendue dans cette question. Nous en donnons toutefois une pour
l’information du lecteur :
Construction de la droite parallèle à la droite (BC) passant par I :
On construit par exemple le 4ème sommet K du parallélogramme (CBIK) ; on l’obtient par
intersection de 2 arcs de cercle, l’un de centre I et de rayon 4 cm et l’autre de centre C et de
rayon BI.

Académie de Besançon - mai 2001
(sujet page 25)

Annales 2001 COPIRELEM Page 169

b)
Les deux segments [IB] et [JC] ont même longueur (4 – x) (en cm) ;

Justification : on peut utiliser le théorème de Thalès dans les triangles ABC et AIJ, en effet les
droites (IJ) et (BC) sont parallèles, I appartient à [AB] et J à [AC], d’où :

Or AB = AC = BC (car ABC est équilatéral), donc AI = AJ = IJ = x .
Comme IB = AB – AI et JC = AC – AJ, on peut conclure que les segments [IB] et [JC] ont
même longueur (4 – x) (en cm).

c) Le quadrilatère IJCB a deux côtés portés par des droites parallèles, c’est donc un trapèze ;
de plus ses deux autres côtés [IB] et [JC] ont même longueur, c’est donc un trapèze isocèle.

QUESTION 2

a) Le triangle AHB est rectangle et HB =
BC
2 = 2 (en cm), car une hauteur dans un triangle

équilatéral est aussi une médiane.
En appliquant le théorème de Pythagore dans le triangle ABH, on obtient alors :
AH 2 = AB 2 – HB 2 = 16 – 4 = 12, soit (en cm) :

AH = 12 = 2 3

Remarque : il est possible d’appliquer directement la formule donnant la longueur h de la
hauteur d’un triangle équilatéral dont le côté a pour longueur c : h =Erreur !

b) Soit H’ l’intersection de (IJ) et de (AH),
(AH) étant perpendiculaire à (BC) est aussi perpendiculaire à (IJ), puisque (IJ) est parallèle à
(BC), donc H’ est le pied de la hauteur issue de A dans le triangle AIJ et h=AH’.
appliquons le théorème de Thalès dans les triangles ABH et AIH’:

AH
'AH = Erreur ! soit

32
h =

4
x et on obtient (en cm) :

h =
2
3x

BC
IJ

AC
AJ

AB
AI

B C

A

I J

H

K

Académie de Besançon - mai 2001
(sujet page 25)

Annales 2001 COPIRELEM Page 170

L’aire A du triangle AIJ peut alors s’obtenir par la formule “1/2 x base x hauteur” et est donc

égale à : A = Erreur ! IJ h = Erreur ! x
2
3x soit (en cm2)

A =
4

3x2

QUESTION 3
Calculons l’aire du triangle ABC : A(ABC) = (1/2) x 4 x 2 3 = 4 3
On cherche s’il existe x tel que A = Erreur ! A(ABC), soit :

4
3x2

 = 2 3 , d’où x 2 = 8

Donc il existe bien une valeur et une seule (car x exprimant une longueur, doit être positive)
égale à (en cm) :

x = 8 = 2 2
Autres justifications possibles :
- pour 1-b : on peut dire que le triangle AIJ est équilatéral car ses angles Î et Ĵ valent 60°
comme angles correspondants respectifs des angles B̂ et Ĉ du triangle équilatéral ABC, donc
AI = AJ = x , d’où le résultat.

- pour 2-b : Nous avons vu dans 1-b que AI=AJ=IJ ; le triangle AIJ est équilatéral ; et l’on
peut donc faire le même type de calcul que pour AH (cf 2-a) :
H’, le pied de la hauteur issue de A est aussi milieu de [IJ] ; on a, dans le triangle rectangle
AIH’ : AH’ 2 = AI 2 – IH’2= x2 –(x/2) 2 = 3x2/4 . D’où l’on tire h :

Là aussi, on pouvait appliquer la formule donnant la hauteur d’un triangle équilatéral de côté
x.

DEUXIÈME ÉPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ÉLÈVES

QUESTION 1

Cet exercice peut être proposé en cycle 1, sans doute en G.S. (3ème année de ce cycle),
éventuellement en fin de M.S., ou en cycle 2 avec encore la G.S. (1ère année de ce cycle) et
éventuellement en début de C.P.
C’est dans le programme de l’école maternelle que l’on peut trouver, dans “Approche du
nombre” des justificatifs à ce type d’activité :
“Progressivement, il (l’élève) apprend à construire un certain nombre de procédures et
d’outils pour dénombrer les collections d’objets …
comparaison de collections …”
et aussi dans les compétences relatives aux mathématiques :
“ … mettre en œuvre une procédure numérique (dénombrement, reconnaissance globale de
certaines quantités …) ou non numérique (correspondance terme à terme …) pour : réaliser
une collection ayant le même nombre d’objets qu’une autre collection, comparer des
collections, …”

cm
2

3xh

Académie de Besançon - mai 2001
(sujet page 25)

Annales 2001 COPIRELEM Page 171

Remarque : pour répondre à cette question, il vaut mieux avoir analysé d’abord la tâche
demandée à l’élève dans cet exercice d’évaluation, et donc avoir examiné les questions
suivantes.

QUESTION 2

 a) Objectifs relatifs au champ mathématique :

 être capable de comparer 2 collections de croix dessinées dans une carte rectangle, en

utilisant le nombre ou la correspondance terme à terme.
 être capable de modifier une collection pour la rendre équipotente à une collection donnée

On pouvait ajouter aussi : comprendre les notions de « autant » « il en manque » « il y en a
trop » qui participent à l’élaboration du concept de nombre

b) Compétence transversale :

Savoir s’organiser dans une activité complexe : ici, il faut comparer successivement 9 cartes à
une carte référence ; il ne faut pas « perdre le fil » : (oublier une carte), ou bien comparer deux
cartes entre elles.
On pouvait mettre aussi :
Comprendre et respecter une consigne (dessiner ou barrer des croix).
Fixer son attention, se concentrer sur une tâche, savoir observer.
Se situer dans l’espace limité de la carte rectangle (pour l’observation de chacune d’elles).

QUESTION 3

La donnée des termes “cinq” ou “5” aurait pour conséquence d’attirer fortement l’attention de
l’élève sur le nombre de croix et ainsi de l’inciter à utiliser ce nombre pour résoudre
l’exercice.
- Or cet exercice permet des résolutions non numériques : reconnaissance du dessin formé par
les croix dessinées dans la carte rectangle, ou correspondance terme à terme, (ou paquets à
paquets). On peut donc penser que l’auteur de l’exercice n’a pas voulu éliminer ces
procédures.
- D’autre part, même dans le cas de procédures numériques (perception globale ou
dénombrement), l’auteur a pu préférer que ce soit l’élève lui-même qui se rende compte que le
nombre peut être utile ici.

QUESTION 4

4-A
Les cartes proposées par Chloé correspondent bien aux consignes : elles ont toutes 5 croix.
Ce n’est pas le cas pour les cartes de Pierre, qui ont toutes 6 croix ; et de plus, il a barré la
carte qui avait plus de 6 croix, au lieu de respecter la consigne en barrant 1 croix pour réaliser
la carte demandée.
4-B
 On peut faire l’hypothèse que Pierre a utilisé une procédure numérique : il a dénombré la
carte référence ; en se trompant, il a trouvé 6 au lieu de 5 ; puis il a successivement examiné
les 9 cartes proposées, en comparant leur nombre de croix à 6 ; le fait qu’il n’ait pas reconnu

Académie de Besançon - mai 2001
(sujet page 25)

Annales 2001 COPIRELEM Page 172

la carte n°3, identique au modèle, montre bien qu’il n’a pas contrôlé son travail par
comparaison des cartes avec le modèle, mais qu’il a utilisé uniquement le nombre 6. On peut
supposer qu’il a fait au départ une erreur de comptage (erreur dans la comptine, ou dans
l’énumération de la collection)

SECOND VOLET (8 POINTS)

TRAVAIL PRÉLIMINAIRE (NON DEMANDÉ POUR L’ÉPREUVE) : ANALYSE A
PRIORI DU PROBLÈME POSÉ AUX ÉLÈVES.

Il nous paraît difficile de répondre sérieusement aux questions posées sans avoir d’abord cherché soi-même à
réaliser l’activité demandée aux élèves.
Nous vous conseillons donc, avant de commencer à lire le corrigé, d’examiner les 3 questions suivantes (
quand vous aurez une classe, il faudra aussi vous poser ces 3 questions avant de proposer un problème...)

Les 3 questions :

1°) Quelles sont les réponses correctes ? quels sont les critères pour décider qu’une réponse est correcte ?
essayez de trouver quelques réponses correctes possibles, sinon toutes…
pour vous aider : que pensez-vous des réponses suivantes
« 1-2-8 » ? « 5-7-8-10 » ? « 8-2-6-9 » ? « 8-2-6-11 » ? « 2-10 » ?
quels critères pouvez-vous dégager ?

2°) Quelles difficultés les élèves vont-ils rencontrer ?
imaginez quelques modifications précises de l’ensemble des 11 phrases données, qui rendraient l’exercice
beaucoup plus facile.
la consigne « et résous-le » vous paraît-elle nécessaire ?

3°) Comment procède-t-on pour trouver une réponse ?
quels sont les éléments qui permettent de trouver une réponse sans essayer toutes les combinaisons possibles de
phrases ?

Éléments de réponse à ce questionnement :

1°) Réponses correctes, critères
« 1-2-8 » ne va pas bien parce que :
on ne commence pas un énoncé par une question, donc il faut mettre la phrase « 1 » à la fin ;
on ne commence pas un récit par un pronom défini (« la caissière » : quelle caissière ?), donc l’ordre « 8-2-1 »
est plus satisfaisant ;
« 8-2-1 » est-il un bon énoncé ? oui, à condition de supposer que le nombre de places occupées est égal au
nombre de billets vendus “samedi dernier”, ce qui est légitime en l’absence d’indications contraires.
« 5-7-8-10 » doit aussi être remis en ordre : « 8-5-7-10 » est un bon énoncé.
« 8-2-6-9 » pourra être accepté aussi après discussion : il y a beaucoup de données inutiles ; ne pourrait-on pas
supprimer « 8 » ? (non, cf. plus haut) et « 6 » ? (non, on ne comprendrait pas pourquoi on parle de spectateurs
payants)
« 8-2-6-11 » est-il un problème puisque la réponse est dans l’énoncé ? C’est discutable, car il faut faire quand
même certaines déductions.
« 2-10 » pourrait aller si l’on ajoutait « d’un cinéma » après « caissière » ; on pourra l’accepter, avec cette
remarque, ou bien préférer « 8-2-10 » (mais on introduit une donnée inutile).

Académie de Besançon - mai 2001
(sujet page 25)

Annales 2001 COPIRELEM Page 173

Autres exemples de réponses correctes :
8-2-6-10 8-3-7-10 8-4-7-10 8-4-1 (à suivre)

Critères qu’on peut dégager dans cette recherche de réponses :
 un énoncé est composé de quelques informations suivies d’une question ;
 les informations constituent un récit cohérent, et acceptable du point de vue du français.(ceci est discutable

bien sûr) ;
 on peut répondre à la question posée en faisant un calcul à partir des informations fournies (calcul

arithmétique, ou logique c’est-à-dire avec des déductions à partir des données).

2°) Difficultés
la complexité de la tâche : gestion d’un grand nombre de phrases non ordonnées, nécessité de faire des essais, de
trouver une stratégie pour gérer ces essais ;
ici l’ordre des phrases rend la tâche difficile : une question en 1 ; et en 8 l’information par laquelle pratiquement
tous les énoncés doivent commencer ;
la nécessité, quand on examine une possibilité, de bien isoler mentalement les phrases choisies, de faire
abstraction des autres informations que l’on vient de lire ;
l’assimilation des mots « spectateurs, places, billets » : certains élèves penseront qu’il ne s’agit pas de la même
“chose”.
Modifications : cf. question 6 du corrigé.

La consigne « et résous-le » : elle est absolument nécessaire ; c’est en essayant de résoudre leur problème que
certains élèves vont se rendre compte eux-mêmes que ce n’est pas possible ; la résolution constitue la validation
de leur énoncé.

3°) Comment trouver une réponse ?
d’abord repérer les 4 questions et les informations, et chercher à réaliser un énoncé en combinant quelques
informations et une question ;
ne pas mettre ensemble les phrases 2 et 4 (samedi et dimanche) pour avoir un texte cohérent.

LE CORRIGÉ

QUESTION 1

Les opérations mises en jeu dans les différents problèmes (addition, soustraction et
multiplication) sont maîtrisées en général en fin de CE2.
Mais le domaine numérique (certains nombres-réponses dépassent 10 000) et surtout la
complexité de la tâche demandée aux élèves dans cette activité, ne permettent de l’envisager
qu’en deuxième partie de cycle 3, au CM2, ou en CM1.
Mais cela dépend bien sûr d’autres éléments que le simple énoncé de l’exercice, et en
particulier :
 des activités conduites avant celle-ci sur les énoncés de problèmes ,
 de la façon dont l’activité est proposée (voir la question 6)

 remarque : en fait, la situation provient du manuel de CM1 “Math Elem” (éd. Belin), ch. 15,
page 35.

QUESTION 2

Cette situation s’inscrit dans le domaine « résolution de problèmes ».
On trouve dans les Instructions officielles de 95 :

Académie de Besançon - mai 2001
(sujet page 25)

Annales 2001 COPIRELEM Page 174

« reconnaître, trier, organiser et traiter les données utiles à la résolution d’un problème ;
(…)
élaborer un questionnement à partir d’un ensemble de données. »
et il s’agit ici de choisir des données et une question pour fabriquer un problème que l’on
puisse résoudre.

 Remarque : en fait, c’est dans le texte sur les cycles, de 91, que l’on trouve le domaine « résolution de
problèmes » et l’extrait ci-dessus ; mais ce texte peut être considéré comme complémentaire des IO de 95.

QUESTION 3

On peut reprendre les compétences énoncées précédemment en précisant :
1) Il faut d’abord savoir résoudre les différents problèmes envisageables
Bien sûr, il suffit en principe de savoir en résoudre un, mais si l’élève ne sait en résoudre que
très peu, il risque de mettre beaucoup de temps pour trouver ceux qu’il sait résoudre.
Certains problèmes ne mettent en jeu qu’une opération : « 2-11 » (724 + 317) ; « 8-3-11 » (1250 - 175) ; « 4-7-
10 » (1025 80) ; d’autres sont plus complexes : « 2-10 » [(724 100) + (317 50)] ou encore plus difficile « 8-
3-7-10 » [80 (1250 - 175)].
Pour que l’élève puisse se centrer sur la recherche d’un énoncé, il nous paraît donc nécessaire
qu’il maîtrise bien les trois opérations addition, soustraction et multiplication (sens et
technique) dans le domaine des nombres entiers jusqu’à 100 000.
2) Il faut qu’il sache ce que l’on entend par « énoncé de problème » et qu’il puisse associer
une question et les données nécessaires pour répondre à cette question.

QUESTION 4

1) Il faut principalement que l’élève soit capable d’envisager une recherche par tâtonnement :
lire des phrases, en faire des combinaisons, changer éventuellement leur ordre, et en choisir
d’autres s’il trouve que cela ne va pas. Et il faut qu’il soit capable de gérer les combinaisons
de phrases de façon à ne pas essayer plusieurs fois les mêmes.
Par exemple, un élève très bien organisé lit la phrase « 1 », constate qu’il s’agit d’une
question ; il essaie alors la combinaison « 2-1 », trouve que ça ne va pas ; il essaie « 3-1 » ;
pense que ça ne va pas, essaie « 4-1 », se dit que ça pourrait aller s’il savait le nombre total de
places ; continue à lire, élimine rapidement « 5 » ; « 6 » et « 7 » et trouve « 8 » qu’il garde ; et
en relisant dans sa tête les 3 phrases, les met dans l’ordre « 8-4-1 » pour faire un énoncé.
Mais il s’agirait là d’un excellent élève ! Les autres feront probablement des essais d’une
façon anarchique, au moins au début : par exemple, après avoir constaté que la combinaison
« 2-1 » ne va pas, ils abandonneront « 2 » et « 1 » ; continueront avec « 3 » etc.

2) L’exemple précédent montre que l’élève doit aussi avoir des compétences relevant de la
maîtrise de la langue :
il faut qu’il maîtrise suffisamment la lecture pour comprendre assez rapidement chaque
phrase, la reconnaître très vite au fil des nombreuses relectures ;
il faut qu’il soit capable de repérer rapidement la cohérence ou la non cohérence d’un texte ;
Il faut qu’il sache distinguer sans hésitation les phrases affirmatives et les phrases
interrogatives.

Académie de Besançon - mai 2001
(sujet page 25)

Annales 2001 COPIRELEM Page 175

On peut ajouter aussi des compétences relatives au vocabulaire : être capable de chercher la
signification de mots dans un certain contexte, ici une représentation artistique, avec les
termes “place inoccupée, place vide, représentation, recette, billet” et avec l’expression « il
n’y a pas eu une seule place de vide ».

QUESTION 5

La tâche prescrite par la consigne comporte deux parties :
 construire un énoncé de problème à partir des 11 phrases
 résoudre ce problème

Si l’objectif essentiel est de développer la capacité à résoudre des problèmes, on peut
considérer que cet objectif est atteint si :
1) pour l’énoncé : il comporte une seule question, et des données permettant de répondre à
cette question en faisant un calcul ou un raisonnement logique.
2) pour la résolution : l’élève a choisi les bonnes opérations.
La cohérence du texte (ordre des phrases, phrase « 8 » en début d’énoncé par exemple, histoire
compréhensible,) et l’absence de phrases inutiles, pourront être considérés comme des
objectifs secondaires.
De même, l’exactitude des calculs, si elle constitue un « plus », parait ici secondaire.

QUESTION 6

Trois éléments que l’on peut faire varier dans la perspective d’une différenciation
pédagogique :
 la possibilité de découper les phrases et de les manipuler facilite beaucoup la résolution :
l’élève peut ainsi matérialiser la combinaison choisie, l’isoler des autres phrases, lire plus
facilement le texte ainsi formé. Il peut commencer par isoler les 4 questions. Certains élèves
pourraient ainsi être autorisés à découper.
 dans le cas où le découpage n’est pas possible, l’ordre dans lequel les phrases sont données
peut être un élément de différenciation : par exemple, ici, on pourrait faciliter la recherche
pour certains élèves en mettant, pour eux, les 4 questions à la fin, et en premier le « 8 » qui
vient au début de tous les énoncés.
 le vocabulaire utilisé : par exemple, pour trouver « 8-2-1 », l’élève doit envisager de

retrancher un nombre de « billets » à un nombre de « spectateurs » pour trouver un nombre de
« places » ; une reformulation des phrases, pour certains élèves, avec uniquement le mot
« places », leur permettrait de ne pas buter sur cette difficulté.

Autres réponses possibles :
Le premier élément nous parait essentiel. Mais à la place des deux autres, on pouvait citer :
 le nombre de phrases proposées : un nombre plus réduit diminuera le nombre d’essais.
 le nombre de questions parmi les phrases proposées (ici 4) : en réduisant ce nombre,

éventuellement à 1, on faciliterait le travail de certains élèves, qui auraient seulement à
chercher les données nécessaires à cette question.
 la structure mathématique des énoncés possibles : nature et nombre des opérations mises en

jeu ; on pourrait pour certains élèves ne garder que les phrases qui conduisent à des problèmes
avec une seule opération, plus facilement repérables.

Académie de Besançon - mai 2001
(sujet page 25)

Annales 2001 COPIRELEM Page 176

 la taille des nombres, en particulier le nombre maximal de spectateurs : de grands nombres
peuvent être un obstacle pour des élèves en difficulté, bien sûr pour les calculs, mais surtout
pour les anticipations mentales nécessaires à l’organisation d’un énoncé. De même la valeur
du prix des places et le nombre de prix différents.
 la présence de phrases inutiles pourraient être envisagée pour les meilleurs élèves : elle

perturberait leur recherche.

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 177

Bordeaux, CAEN, clermont, NANTES, ORLéANS-TOURs,
Poitiers, rennes

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1
Nous désignerons par abc le nombre recherché :
- La différence entre abc et cba est 297 : abc -cba = 297

 ce qui revient à : 100a + 10b + c - 100c - 10b - a = 297
 99a - 99c = 297

 a - c = 3
- La somme des trois chiffres est 11 : a + b + c = 11
- La somme du triple du chiffre des centaines et du double du chiffre des dizaines est 22 :
3a + 2b = 22
Il s’agit donc de résoudre, dans l’ensemble des entiers naturels, le système suivant :

(1) a - c = 3 a = 3+ c
(2) a + b + c = 11 a + b = 11 - c
(3) 3a + 2b = 22

Exemple de résolution :
de (3) on déduit : a + 2a + 2b = 22. en substituant a (en partant de (1) et (a + b) en partant de
(2), on obtient dans (3) : 3 + c + 2(11-c) = 22 ; donc c = 3.
de (1) on déduit alors a = 6.
de (2) on déduit alors b = 2.

le nombre est donc : 623.

Autre démarche possible :

 c d u u d c
- u d c donc on a + 2 9 7
 2 9 7 c d u

En examinant les dizaines, on voit qu’il y a obligatoirement une retenue qui provient de
l’addition des unités (il ne peut y avoir ni d+9=d ni d+9=10+d ; en revanche, 1+d+9 = 10+d
est vraie quelle que soit la valeur de d).
On a donc, en considérant l’addition des unités : c+7 = 10+u soit c = u+3.
On peut examiner tous les cas possibles en tenant compte du fait que la somme des trois
chiffres est 11 :

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 178

u c d 3c+2d
0 3 8 25
1 4 6 24
2 5 4 23
3 6 2 22
4 7 0 21
5 8
6 9

La seule possibilité pour que l’on ait « la somme du triple du chiffre des centaines du double
du chiffre des dizaines est 22 » est de prendre u = 3, c = 6 et d = 2.
Le nombre 623 vérifie-t-il les conditions de l’énoncé ?
623 - 326 = 297 6 + 2 + 3 = 11 (3 6) + (2 2) = 22
On conclut que 623 est le nombre cherché.

EXERCICE 2

QUESTION a)
Calculons la longueur AO comme moitié de AC’ (en effet O centre du cube est aussi milieu
de [AC’])
Les segments [AC’], [A’C], [B’D], et [BD’] sont isométriques
Cherchons la longueur du segment [AC’]. Pour cela, nous nous servirons du fait que le
triangle ADC’ est rectangle en D : (AD) est perpendiculaire au plan DD’CC’ : ((DD’) et
(DC)), donc (AD) est perpendiculaire à toute droite de ce plan passant par D et en particulier à
(DC’)).
En appliquant le théorème de Pythagore au triangle ADC’,
il vient : AC’² = AD² + DC’² (1).
Or DC’ est une diagonale d’un carré de côté 4 cm
Les longueurs sont exprimées en cm.
 donc DC’² = 16+16 = 32.
Avec (1) : AC’² = 16 + 32 = 48
AC’ = 48 = 4 3

Donc A0 = 2 3 cm

Construction du patron :
Une valeur approchée au mm près par défaut de 2 3 cm est 3,4 cm.
Il suffit donc de construire le carré de côté 4 cm et à partir de chacun de ses côtés les quatre
triangles isocèles de 3,4 cm de côté selon la disposition suivante.

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 179

Remarque : l’explication de la construction géométrique d’un segment d’une longueur de
2 3 cm n’est pas demandée. Voici toutefois comment on peut construire cette longueur OA
:

D D’

C
C’

A

O

A A
’’

B B’

D

D

D

D

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 180

DCC’D’ est le carré de base de côté 4cm.
C’DA est rectangle en D et DA = 4cm : on peut construire le point A à l’aide de l’équerre et
du compas (DA =DD’).
Il suffit alors de construire le milieu O de AC’ en traçant la médiatrice à la règle et au compas.
On a alors OA = 2 3 cm. (Dans le triangle DAC’, on a : DC’2 + DA2 = AC’2 , c’est à dire :
(2 42) + 42 = AC’2. D’où AC’2 = 3 42 ; donc AC’ = 4 3 cm)

QUESTION b)
Le cube est constitué de 6 pyramides identiques à la pyramide OABB’A’. Le volume de la
pyramide est donc égal à Erreur ! cm3, soit 10667 mm3 (à un mm3 près par excès).
En l’absence de précision on acceptera bien sûr aussi 10666 mm3(à un mm3 près par défaut).

EXERCICE 3

QUESTION 1 :
1a)
Il n’est pas demandé de justifier la construction.

aire (ABCD) = aire(ABNM) -aire(BNC) + aire(AMD).
Ces deux dernières aires sont égales (triangles isométriques car BC=AD ; AM=BN et DM =
CN)
BC= AD (car ABCD rectangle), AM = BN (car ABNM parallélogramme)
Montrons que DM = CN :
DC = AB (car ABCD rectangle) et AB = MN (car ABNM parallélogramme)
d’où DC = MN soit comme M est un point de [DC] DM + MC = MC + CN
soit DM =CN
Conclusion : aire (ABCD) = aire (ABMN)

1b)
Première solution :
aire (AKND) = aire (AMD) + aire (ABNM) + aire (BKN) (1)
Les deux triangles BKN et AMD sont isométriques
aire (AMD) = aire (BKN)
(1) devient :
aire (AKND) = aire (ABNM) + 2 aire (BKN)
or 2 aire (BKN) = aire (BKNC) (triangles isométriques dans le rectangle BKNC) donc
aire (AKND) = aire (ABNM) + aire (BKNC)
Or aire (AKND) = aire (ABCD) + aire (BKNC), donc :
aire (ABCD) = aire (ABNM).

A B

D CM N

A B

D C M N

K

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 181

Deuxième solution (l’utilisation du point K suggérée par l’énoncé n’est pas nécessaire) :

aire (ABND) = aire (ABCD) + aire (BNC)
aire (ABND) = aire (ABNM) + aire (AMD)
Or aire (AMD) = aire (BNC) (triangles rectangles isométriques : BNC translaté de AMD dans
une translation de vecteur ,AB)
Donc aire (ABCD) = aire (ABNM).

1c)
Première approche :

On peut construire un carré ABCD de côté 1 cm, puis placer un point M sur la droite (DC) tel
que AM soit supérieur à 10 cm (il suffit pour cela de tracer un cercle de centre A et de rayon
supérieur à 10 cm. Ce cercle coupe la droite (CD) en deux points puisque la distance de son
centre A à la droite (CD) est inférieure au rayon), puis construire le point N tel que ABMN
soit un parallélogramme.
D’après la question 1b), les quadrilatères ABNM et ABCD ont même aire donc l’aire du
parallélogramme ABNM est de 1 cm2
Le périmètre du parallélogramme ABNM est supérieur à 20 cm puisque, par construction,
deux des côtés ont une longueur supérieure à 10cm.
Le parallélogramme ABNM vérifie donc les conditions requises.

On pourrait construire un parallélogramme dont l’aire serait 1 cm2 et dont le périmètre serait
supérieur à 1 m : il suffirait de reprendre la construction précédente en plaçant M sur la demi-
droite (CD) à plus de 50 cm du point D (AM étant supérieur à DM, AM serait ainsi supérieur
à 50 cm).

Deuxième approche : (un rectangle est un parallélogramme).

Il suffit de construire un rectangle de côtés L=10cm et l=0,1cm par exemple. L’aire est 1 cm²
et le périmètre est 10+10+0,1+0,1 = 20,2 cm.
Ce rectangle est un parallélogramme qui répond à la question.
aire de 1cm² et un périmètre supérieur à 1 m : du point de vue théorique, c’est tout à fait
possible, il suffit de concevoir un rectangle (qui est un parallélogramme) de mesures :
L=100 cm et l = 0,01cm (soit un dixième de millimètres). On a alors P = 200,02 cm (soit un
périmètre supérieur à 1 m) et A = 1 cm2.

A B

D C M N

A B

D C M N

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 182

QUESTION 2 :

2a)
On sait que l’aire du rectangle est obtenue en effectuant le produit longueur (L) par largeur (l).
Soit p le demi-périmètre. Sachant que la somme L + l vaut p, l’aire est :
a x (p - a). (1).

Prenons l’expression S =
4
p2

 - 2

2
pa . Elle s’écrit aussi :

S = 2

2
p - 2

2
pa . Il s’agit de la différence de deux carrés. En utilisant l’identité

associée, on a : S = (
2
p + a -

2
p)(

2
p - a +

2
p), soit S = a(p - a). On retrouve bien l’expression

(1).

2b)

l’expression S est maximale lorsque 2

2
pa est nulle, soit pour a = Erreur ! et donc

S =
4
p2

 . L’aire du carré de côté
2
p répond à la question.

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 183

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Pour information, vous trouverez en page 185 les résultats et commentaires de l’évaluation
nationale relative à cet exercice proposé aux élèves. Cet exercice ne fût pas repris dans les
évaluations ultérieures.

1°- Quelles compétences peuvent être évaluées ?
- Savoir trier des informations,
- Savoir ce qu’est un triangle,
- Savoir utiliser la désignation ABC,
- Savoir différencier un point et sa désignation,
- Savoir joindre deux signes à la règle,
- Savoir qu’un couple de lettres désigne un côté du triangle,
- Savoir ce qu’est le milieu d’un côté,
- Savoir utiliser un quadrillage pour positionner le milieu d’un côté.

2°- Analyse des réponses

Analyse de la réponse par rapport à la maîtrise des compétences :

Compétences A B C D
- Savoir trier des informations, x x x x
- Savoir ce qu’est un triangle, x

(?)

- Savoir utiliser la désignation ABC d’un triangle ,
- Savoir différencier un point et sa désignation, x x
- Savoir joindre deux signes à la règle, x ? x
- Savoir qu’un couple de lettres désigne un côté du triangle, ? x ?
- Savoir ce qu’est le milieu d’un côté ?
,- Utiliser un quadrillage pour positionner le milieu d’un côté.

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 184

Elève Analyse de l’erreur éventuelle

Elève A L’élève joint tantôt les lettres, tantôt les points. On peut penser que la
désignation n’est pas un outil disponible : Il conçoit un triangle comme un
parcours qui le mène de A à B puis de B à C. Par ailleurs, « milieu »
semble avoir le sens de « point sur segment ».

Elève B Du point de vue de la connaissance du triangle, celui-ci semble s’identifier
à un parcours qui consiste à passer par trois points, mais il ne les prend pas
dans l’ordre de lecture. (on peut supposer qu’il a commencé par A, puis a
joint le point le plus proche de A).

Elève C L’élève hésite entre les lettres et les points (est-ce seulement une difficulté
due au tracé ou la confusion point, lettre ?). Le « milieu » semble avoir le
sens de « point sur segment ».

Elève D Il conçoit un triangle comme un parcours qui le mène de A à B puis de B à
C.
Le milieu s’identifie comme l’appartenance d’un point au secteur
angulaire : « entre BA et BC », un peu comme on dit : « je suis au milieu
du terrain »…

3°- Elèves A, B et D
Cet exercice ne permet pas d’être sûr que les élèves A, B et D ne connaissent pas le
« triangle ». Chacun de ces élèves joint, à sa manière, les trois points concernés. De plus, le
point D n’est jamais utilisé.
Nous avons vu que les questions de désignation avec les conventions d’usage sont sans doute,
pour une bonne part, dans l’incompréhension de la consigne, et donc expliquent en partie, les
erreurs, ce qui ne permet pas de préjuger de la connaissance ou non du mot « triangle » dans
son utilisation habituelle en CE1-CE2.

Remarque : La désignation des figures en géométrie à l’école élémentaire ne fait pas l’objet
d’un enseignement systématique puisqu’elle ne fait pas partie des programmes.

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 185

Annexe proposée : (document extrait des résultats des évaluations 1994).

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 186

SECOND VOLET (8 POINTS)

1 - Questions sur l’ensemble de l’extrait du manuel

a) Niveau d’enseignement :
Les activités qui peuvent être construites à partir des deux pages de ce manuel relèvent du
cycle trois et plus précisément du CM2 : en effet, il s’agit de calculer des aires à l’aide de
mesures de longueurs exprimées le plus souvent en cm, mais aussi sous la forme « 3m20 » par
exemple.
D’ailleurs, l’exercice du haut de la page annexe 3 met en jeu des nombres décimaux et leur
produit par 10, 100, 1000 : nous sommes en fin de scolarité primaire.

b) Notions minimum :
Il s’agit de notions mathématiques :
- Connaissance de la notion de périmètre et de sa mesure à l’aide des unités usuelles du
système métrique,
- Connaissance de la notion d’aire et de sa mesure à l’aide des unités usuelles du système
métrique.

Mais aussi,
- Faire un schéma pour argumenter (question b de l’activité 2 de la page annexe 2).
- Faire un travail d’optimisation à l’aide d’un schéma. (Question c).
- Savoir résoudre l’équation 3m20 ? = 16 m2 d’une façon ou d’une autre, étant entendu que
la calculatrice est acceptée (voir livre du maître).

2 - Question sur la partie : « je découvre4 »

a) Activité 1

La part de l’activité de l’élève5 :
L’élève doit calculer le périmètre et l’aire de 5 planches de timbres.
Pour le calcul du périmètre, il doit synchroniser un dénombrement de largeurs de timbres et de
longueurs de timbres avec les données 4cm et 3 cm.
Pour les aires, il peut dénombrer les timbres et partir du calcul de l’aire d’un timbre ou bien
décomposer les planches en différents rectangles et calculer les aires.
La question : que remarques-tu ? l’incite à mettre en relation les résultats obtenus pour
formuler une conclusion.

4 Remarque : Deux activités sur fichier comme séquence de découverte mériteraient
réflexion. En particulier, le deuxième problème va demander beaucoup de temps et d’énergie
pour se représenter une situation peu familière pour les élèves
5 La question signifie implicitement que le professeur imaginerait l’activité de l’élève
uniquement au travers de la lecture du manuel…

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 187

La question : « que remarques-tu ? »,
Si l’on se réfère au livre du maître , il s’agit « de lutter contre la tendance à penser qu’aire et
périmètre d’une figure plane varient dans le même sens ».

 Les planches sont telles que :
 A B C D E
périmètre 52 cm 52 cm 58 cm 44 cm 58 cm
aire 120 cm² 108 cm² 108 cm² 96 cm² 84 cm²

Donc la réponse attendue (d’après le livre du maître) est « les aires et les périmètres ne varient
pas dans le même sens ».

Remarque : Il semble que cela soit la réponse attendue, mais les élèves percevront-ils la
notion de variables liées ?

Les réponses seront plutôt :
« On a 52 et deux fois un périmètre de 58 et on a deux fois une aire de 108 ».
« A et B ont le même périmètre et pas la même aire. »
« B et C ont la même aire et pas le même périmètre ».
« D a un périmètre plus petit que E et pourtant son aire est plus grande. »
« A a un périmètre plus petit que E et pourtant son aire est plus grande. »
« les planches B et C ont la même aire et ne sont pas pareilles ».
« Les planches A et B ont le même périmètre et ne sont pas pareilles. ».
(Remarques justes qui peuvent être reprises pour une synthèse.)

Consignes possibles :
- Une consigne consisterait à demander à ranger les planches selon l’ordre croissant des
périmètres et de faire constater si l’ordre est croissant pour les aires.
- Même consigne qui demanderait à ranger selon l’ordre croissant des aires.
- Une nouvelle activité consisterait à fixer (périmètre ou aire) et faire varier la forme de la
planche pour obtenir (resp.) des aires et des périmètres différents.

b) Activité 2 question a
Voici différentes réponses possibles :
Réponse 1 :
Avec la calculatrice (voir livre du maître). Il s’agit alors d’utiliser la touche « »

Réponse 2 : par addition et contrôles successifs :
« 3,2+3,2+3,2+3,2+3,2 = 16 donc 5m »

Réponse 3 : par essais multiplicatifs par un entier (la longueur est un nombre entier de
mètres).
« L’aire du rectangle est L x l, donc 16 = 3,2 x ?. 5 x 3,2 vaut 16 donc la réponse est 5 m »

Réponse 4 possible : si les élèves ne convertissent pas 3m20 en 3,2
3+3+3+3+3 = 15 avec un traitement juste des « restes » 20+20+20+20+20.

Académies de Bordeaux, Caen, Clermont, Nantes, Orléans-Tours, Poitiers, Rennes - mai
2001

(sujet page 30)

Annales 2001 COPIRELEM Page 188

3a)
Questions sur les exercices 1, 2 et 4

3a)
Apports de chaque exercice :

L’exercice 1 consiste à faire varier longueur et largeur de telle façon que le périmètre soit
constant. Ce faisant, l’élève constate que l’aire est maximale pour le rectangle R6. Le cas du
carré peut donc être abordé.
Mais si on continue (R7), l’aire continue-t-elle d’augmenter ? L’aire est maximum sur le
dernier rectangle qui est un carré.

L’exercice 2 : Réinvestissement de l’exercice 1 dans un cadre de représentation géométrique,
mais l’élève doit avancer la solution « 4 sur 4 » pour répondre à b), alors qu’il aura pu, en a)
choisir d’autres exemples.

L’exercice 4 : Traite de la même problématique de la liaison aire et périmètre à partir d’un
rectangle imposé, avec support du dessin. L’élève peut donc, par un travail, imaginer ou/et
construire un rectangle R2. Le travail est essentiellement calculatoire.

En quoi ces exercices sont -ils complémentaires ?
L’exercice 1 est très modélisant. Les exercices 2 et 3 sont plus ouverts et supposent un
réinvestissement du 1.

3b)
 La conclusion :
«Lorsque des rectangles ont le même périmètre, ils n’ont pas forcément la même aire. »
« Parmi les rectangles ayant même périmètre, celui qui a la plus grande aire est le carré. »
« En modifiant ses dimensions, on peut diminuer l’aire d’un rectangle tout en augmentant son
périmètre »

4) Prolongements :
Les trois notions : proportionnalité, périmètre, aire.
Un exemple :
« On a pris une photo d’un rectangle. Sur cette photo, le rectangle mesure 12 cm sur 10 cm.
Calcule le périmètre et l’aire de ce rectangle.
On effectue un agrandissement de cette photo. Le côté qui mesurait 12 cm fait maintenant 18
cm.
Quelle est la mesure de la nouvelle largeur ? Quel est le nouveau périmètre, la nouvelle aire ?
Comment passe-t-on des anciennes mesures aux nouvelles ? ».

Académies de Créteil, Paris, Versailles - mai 2001
(sujet page 38)

Annales 2001 COPIRELEM Page 189

Creteil, paris, versailles

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

1)
Placer deux points distincts A et B sur le cercle C.
Tracer la corde [AB].
Tracer la perpendiculaire à [AB] passant par B ; elle coupe le cercle C en un point C.
Tracer la perpendiculaire à [BC] passant par C ; elle coupe le cercle C en un point D.
Le point O est l'intersection des segments [AC] et [BD].

2)
Par construction le triangle ABC est rectangle en B donc son hypoténuse [AC]
est un diamètre du cercle C.
De même, le triangle BCD est rectangle en C, donc son hypoténuse [BD] est un diamètre du
cercle C.
Les deux diamètres [AC] et [BD] se coupent nécessairement en O, centre du cercle.

3)

1ère méthode :

Académies de Créteil, Paris, Versailles - mai 2001
(sujet page 38)

Annales 2001 COPIRELEM Page 190

Le quadrilatère ABCD a ses diagonales qui sont des diamètres du cercle C, donc elles sont de
même longueur et se coupent en leur milieu. ABCD est donc un rectangle.

2ème méthode :
Le triangle ADC est inscrit dans le cercle C et a pour côté [AC] qui est un diamètre du cercle,
donc ce triangle est rectangle en D. Ainsi le quadrilatère ABCD possède au moins 3 angles
droits ; c'est un rectangle.

4)a)
1ère méthode :
ABCD est un carré donc AB = BC et on sait que OC = 5 cm.
Dans le triangle ABC rectangle en B, par la propriété de Pythagore, on a :

AB2 + BC2 = AC2
D'où 2 AB2 = AC2 = 100
D'où AB = 50 = 5 2

On obtient ainsi :

- soit une valeur approchée par défaut au dixième près de AB : AB = 7cm
- soit une valeur approchée par excès au dixième près de AB : AB= 7,1cm

2ème méthode :
On sait que la diagonale d'un carré de côté a vaut a 2 .
Or ici [AC] est la diagonale du carré ABCD et on sait que AC = 10 alors on peut écrire :

AC = 10 = AB 2 on en déduit que AB =
2

10 = 5 2

On en déduit les mêmes valeurs approchées trouvées avec la première méthode.

b) L'aire de la partie du disque, extérieure au carré, s'obtient en soustrayant l'aire du carré à
l'aire totale de disque.
L'aire du carré : A

1 = AB2 = 50

L'aire du disque : A 2 = x OA2 = x 25

D'où l'aire cherchée vaut :

A 2 - A

1 = 25 - 50

On donne alors comme valeur de A 2 - A

1 :

- soit une valeur approchée par défaut au mm2 près : 28,53 mm2
- soit une valeur approchée par excès au mm2 près 28,54 mm2

5) a)
Construction de la figure

Académies de Créteil, Paris, Versailles - mai 2001
(sujet page 38)

Annales 2001 COPIRELEM Page 191

Les symétriques des points B et D pourront être construits :
- soit avec l'équerre non graduée et le compas ;
- soit uniquement avec le compas.

b) 1ère méthode :

Tout diamètre du cercle C est un axe de symétrie de ce cercle.
[AC] étant un diamètre du cercle C, le symétrique par rapport à [AC] de tout point de ce
cercle sera sur le cercle.
B et D étant deux points du cercle C, leur image B' et D' seront sur le cercle C.

2ème méthode :
Comme la symétrie orthogonale conserve les angles, l'image du triangle rectangle ABC est
un triangle rectangle AB'C, ayant pour hypoténuse un diamètre du cercle. Ainsi le triangle
AB'C est inscrit dans le cercle C, donc B' est sur le cercle.
Même démonstration pour le triangle ADC et son image AD'C.

3ème méthode :
B' étant le symétrique de B par rapport à [AC], alors la droite (AC) est la médiatrice du
segment [BB']. O appartenant à cette médiatrice, on a OB' = OB.
B appartenant au cercle C, alors OB est égal au rayon du cercle C. OB' étant égal lui aussi
au rayon du cercle, alors le point B' est sur le cercle.
Même démonstration pour le point D et son image D'.

Académies de Créteil, Paris, Versailles - mai 2001
(sujet page 38)

Annales 2001 COPIRELEM Page 192

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Seule CHEDLIA ne s'est pas trompée.

POUR ARNAUD
Cet élève a rangé les nombres dans l'ordre décroissant au lieu de l'ordre croissant. On peut
penser qu'il confond la signification des symboles " < " et ">".

POUR KARINE
Cette élève a rangé correctement les nombres dont l'écriture est à virgule, puis a placé le
nombre 2 à la fin.
Interprétations possibles de son erreur :

- elle pense qu'un nombre entier est plus grand qu'un nombre à virgule ;
ou bien
- elle range les nombres en fonction du nombre de chiffres de la partie décimale

(d'abord 2 chiffres, puis 1 chiffre puis aucun chiffre).

POUR SANDRINE
L'erreur de cette élève se situe pour le rangement des nombres 22,2 et 22,02. On peut penser
qu'elle estime qu'à partie entière égale, le nombre le plus grand est celui qui a le plus de
chiffres dans sa partie décimale.

POUR MEHDI
Cet élève semble ranger la suite des nombres décimaux qui lui sont proposés sans tenir
compte de la virgule.

Académies de Créteil, Paris, Versailles - mai 2001
(sujet page 38)

Annales 2001 COPIRELEM Page 193

SECOND VOLET (8 POINTS)

1)
 Pour le document A :
Cette activité ne peut être présentée qu'après avoir déjà introduit la technique opératoire de la
multiplication d'un nombre à deux ou trois chiffres par un nombre à deux chiffres et qu'après
l'avoir fait fonctionner avec les élèves. Cette activité n'arrive qu'en fin d'une progression
concernant la technique opératoire de la multiplication de deux entiers au cycle 3.

Pour le document B :
Cette activité arrive après avoir travaillé sur la technique opératoire de la multiplication d'un
entier de deux ou trois chiffres par un entier d'un seul chiffre et après avoir travaillé sur la
multiplication d'un entier par 10.
Par ailleurs, elle arrive avant l'apprentissage de la technique opératoire de la multiplication de
deux entiers quelconques.

2)
Le maître utilisant le document A peut avoir pour objectifs :

- Faire comparer différentes techniques de la multiplication pour mieux faire
comprendre celle apprise.

- Consolider la maîtrise de la technique enseignée.

Le maître utilisant le document B peut avoir pour objectifs :

- Présenter différentes techniques de la multiplication par un nombre à deux chiffres
et les faire fonctionner.

- Travailler sur la notion d'ordre de grandeur d'un résultat.
- Proposer une situation de quadrillage pour appliquer une technique proposée.

Remarque concernant le document B :
Un maître pourrait proposer l'activité des quadrillages en situation introductive pour
construire le sens de la technique opératoire de la multiplication plutôt que de la proposer
comme un exercice d'application.

3)
Dans les deux documents, les propriétés de la multiplication utilisées sont :

 La distributivité de la multiplication sur l'addition
 La commutativité de la multiplication

4)
Les avantages présentés par le document A sont :

 Une présentation d'une variété de procédures qui permet aux élèves de prendre du
recul par rapport à celle qu'ils connaissent

 Une question n°2 très ouverte qui peut amener une mise en commun assez riche.

Les inconvénients présentés par le document A sont :

Académies de Créteil, Paris, Versailles - mai 2001
(sujet page 38)

Annales 2001 COPIRELEM Page 194

 Les élèves ne font pas fonctionner les différentes procédures proposées. On peut
penser alors qu'ils auront des difficultés pour se les approprier et donc pour les
comparer.

 Il ne leur est pas proposé un travail sur l'ordre de grandeur du produit de deux
nombres.

Les avantages présentés par le document B sont :

 Une bonne explicitation des procédures proposées avec un souci d'aides
méthodologiques

 Une insistance sur la recherche de l'ordre de grandeur du produit de deux nombres.
 Les élèves doivent faire fonctionner les procédures proposées.

Les inconvénients présentés par le document B sont :

 Les élèves sont essentiellement en situation de reproduction ; peu d'initiative leur
est laissée.

 L'exemple donné en introduction évoque un contexte parasite puisque ensuite on
ne travaille que sur la technique opératoire de la multiplication.

 Les opérations ne mettant pas en jeu les mêmes nombres, les produits partiels sont
différents, et ne favorisent pas le lien entre le tableau des premiers exercices et le
schéma fléché de l'exercice 5.

 L'ordre des exercices pourrait être changé (voir la remarque dans le corrigé de la
question 2).

5)
L'objectif du maître utilisant le document A se dégage bien : il s'agit de réviser une technique
déjà apprise en faisant le lien avec d'autres techniques voisines.

L'objectif du maître utilisant le document B est la "découverte" de la technique de la
multiplication par un nombre à deux chiffres. Le fait de placer les élèves en situation
d'application dès le début n'est pas la meilleure façon de construire le sens de cette technique.
Donc ce document semble moins bien adapté à l'objectif visé.

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 195

DIJON

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1

Soit d le chiffre des dizaines et u celui des unités. Si le nombre a quatre chiffres, pour qu’il
soit un palindrome il faut que le chiffre des centaines soit d et celui des unités de mille soit u.

Il est donc de la forme P = uddu avec 0 u 9 et 0 d 9.
P est divisible par 9 si et seulement si la somme de ses chiffres l'est.

Donc si u + d + d + u = 9 k avec k ;
 2 (u + d) = 9 k avec k ;

On obtient la condition suivante : u + d = 9
2
k avec k .

 Comme 0 u 9 et 0 d 9, on a :

 0 u + d 18 donc 0 9
2
k 18 d'où 0 k 4.

 Comme u et d sont des entiers , u + d est aussi un entier donc 9
2
k doit être un entier. k est

donc nécessairement pair. Les valeurs possibles pour k sont donc 0 ; 2 ou 4 .

Etudions chaque cas :
 Si k = 0 on a u + d = 0 donc u = 0 et d = 0. Impossible car P doit être non nul.

 Si k = 2 on a u + d = 9 donc soit :

 u = 0 et d = 9 impossible car le nombre n’aurait que deux chiffres
 u = 9 et d = 0 (P = 9009)
 u = 1 et d = 8 (P = 1881) ou u = 8 et d = 1 (P= 8118)
 u = 2 et d = 7 (P = 2772) ou u = 7 et d = 2 (P = 7227)
 u = 3 et d = 6 (P = 3663) ou u = 6 et d = 3 (P = 6336)
 u = 4 et d = 5 (P = 4554) ou u = 5 et d = 4 (P = 5445)

- Si k = 4 on a u + d = 18 donc u = 9 et d = 9 (P = 9999)

D'où les dix solutions possibles :

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 196

 9009 ; 8118 ; 7227 ; 6336 ; 5445 ; 4554 ; 3663 ; 2772 ; 1881 ; 9999

EXERCICE 2

1. Soit x le nombre de kilomètres parcourus pour la semaine de location.

Formule 1 :
Quel que soit le nombre de kilomètres parcourus, le client paye 5 500 F par semaine donc :

f(x) = 5 500

Formule 2 :
 Si le client parcourt 2 000 kilomètres ou moins, il paye 4 550 F donc :

si x 2 000 g(x) = 4 550

 S'il parcourt plus de 2 000 kilomètres, il paye 4 550 F auxquels il faut ajouter 1,60 F par

kilomètre à partir du 2001ième. Donc il doit payer :

4 550 + 1,60(x – 2 000)

si x 2000 g(x) = 1350 + 1,6 x

Formule 3 :
Le client paye 350 F par jour pendant sept jours et 1,50 F par kilomètre,
donc il doit payer :

7 x 350 + 1,5 x

h(x) = 2 450 + 1,5x

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 197

2. Représentation graphique des trois formules

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 198

3.
a) Résolution graphique:

On repère la formule la plus avantageuse sur la représentation graphique, quand sa courbe est
située en dessous des deux autres. Ainsi on voit que:

Si x 1400 la formule 3 est plus avantageuse
Si 1 400 x 2 600 la formule 2 est plus avantageuse
Si x 2 600 la formule 1 est plus avantageuse

b) Par le calcul la formule la plus avantageuse est déterminée par l'étude des trois inéquations
suivantes :
 f(x) g (x)
 g(x) h (x)
 f(x) h (x)

Comparaison de f et g :

 si x 2 000 f(x) – g(x) = 950 donc f(x) g(x)
 si x 2000 f(x) – g(x) = 4150 –1,6 x

donc f(x) – g(x) 0 si 2000 x 2593,75
 et f(x) – g(x) 0 si x 2593,75

Résumé de la comparaison de f et g :

Si x 2 593,75 alors g(x) f(x)
Si x 2 593,75 alors f(x) g(x)

Comparaison de f et h

f(x) – h(x) = 3050 – 1,5 x

donc f(x) – h(x) 0 si x 2 033,33......
et f(x) – h(x) 0 si x 2 033,33

Résumé de la comparaison de f et h :

Si x 2 033,33... alors h(x) f(x)
Si x 2 033,33 alors.. f(x) h(x)

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 199

Comparaison de g et h

 si x 2 000 g(x) – h(x) = 2100 – 1,5 x
donc g(x) – h(x) 0 si x 1400
et g(x) – h(x) 0 si 1400 x 2000

 si x 2 000 g(x) – h(x) = 0,1 x - 1100

donc g(x) – h(x) 0 si 2 000 x 11 000
et g(x) – h(x) 0 si x 11 000

Résumé de la comparaison de g et h

si x 1400 alors h(x) g(x)
si 1400 x 11 000 alors g(x) h(x)
si x 11 000 alors h(x) g(x

D’où le résultat final :
 Si x 1400 alors h(x) g(x) f(x) donc la formule 3 est plus avantageuse
 Si 1 400 x 2 033, 33 alors g(x) h(x) f(x) donc la formule 2 est plus avantageuse
 Si 2 033,33 x 2 593,75 alors g(x) f(x) h(x) donc la formule 2 est plus

avantageuse
 2 593,75 x 11 000 alors f(x) g(x) h(x) donc la formule 1 est plus avantageuse
 Si x 11 000 alors f(x) h(x) g(x) donc la formule 1 est plus avantageuse

4-
Les formules proposées sont valables pour une semaine. Aucune information n'est donnée sur
des tarifs pour deux semaines consécutives. Donc la correction envisage plusieurs solutions
même si ces solutions sembles invraisemblables dans la réalité. Il est improbable que le loueur
de voiture vérifie le nombre de kilomètres parcourus au bout d'une semaine.

Pour 4500 kilomètres parcourus sur deux semaines, les formules 1 et 3 donnent les prix à
payer suivants :
 Formule 1 : 2 x 5500 = 11 000 F
 Formule 3 : 350 x 14 + 1,5 x 4 500 = 11 650 F

Pour la formule 2 voici plusieurs raisonnements:

- Soit on considère que pour deux semaines le client bénéficie d'un crédit de 4 000
kilomètres pour la somme de 2 x 4550 F et que les 500 kilomètres supplémentaires sont payés
à 1,60F le kilomètre. On obtient ainsi la somme totale à payer :
2 x 4550 + 500 x 1,6 = 9 900 F

 - Soit on considère qu'il parcourt plus que 2000 kilomètres sur chacune des deux
semaines. Si on appelle x le nombre de kilomètres parcourus la première semaine, on obtient
alors :
1350 + 1,6 x + 1350 + 1,6 (4500 – x)

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 200

soit 2700 + 1,6x 4500 = 9 900 F

- Soit on considère qu'il a parcouru 2000 kilomètres la première semaine et 2500
kilomètres la deuxième semaine et dans ce cas on obtient :
4550 + 1350 + 1,6x2500 = 9 900 F

Donc trois raisonnement qui aboutissent à la conclusion où la formule 2 est plus avantageuse
pour deux semaines.

Faisons l'étude du cas où le trajet d’une des deux semaines est inférieur à 2000 kilomètres et
celui de l’autre semaine est alors nécessairement supérieur à 2000 kilomètres.
Cherchons le cas limite le plus défavorable qui correspond à 0 kilomètre dans une semaine et
4500 kilomètres dans l’autre semaine. Ce prix est le maximum possible en formule 2.
Le prix à payer est ainsi majoré par
4550 + 1350 + 1,6 x 4500 = 5900 + 7200 = 13 100 F
On ne peut donc pas être certain que la formule 2 soit la plus avantageuse.
Cherchons la condition sur la répartition de la distance parcourue selon les semaines pour que
la formule 2 soit la plus avantageuse.
Si la distance parcourue en une semaine est moins de 2000 km et dans l’autre semaine est x >
2000, le prix à payer est 4550 + 1350 + 1,6 x
Ce prix sera inférieur à 11 000 (prix le plus avantageux entre formule 1 et 3) si
4550 + 1350 + 1,6 x < 11000
 soit si x < 3187,5
soit un trajet de plus de 1312,5 km en première semaine et de moins de 3187,5 km en
deuxième semaine.

Remarque : la réponse est faite en fonction de l'hypothèse qu'il garde la même formule pour
les deux semaines.

EXERCICE 3

1°)
(AH) est une hauteur issue A , elle est donc perpendiculaire au côté [BC] .
Avec le théorème de Pythagore utilisé dans le triangle AHB rectangle en H, on a :

 AB2 = AH2 + HB2

Or AH = 2BC par hypothèse et on sait que CB = 2HB car le triangle ACB est isocèle. D'où

AH = 4 HB. On en déduit que :

8,5² =
4
1 BC² + 4 BC² =

4
17 BC²

d'où BC² =
17

)²5,8(x4 = 17

soit BC = 17
Donc BC = 17 cm.

2°) Construction

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 201

3°)

a) On a
HC
HD =

17
2 et

HA
HE =

172
4 =

17
2 .

Avec le réciproque du théorème de Thalès utilisé dans le triangle CHA (les points H,
D, C d'une part et H, E, A d'autre part étant disposés respectivement dans cet ordre),
on peut affirmer que les droites (DE) et (CA) sont parallèles.

b) 1ère méthode :

Le théorème de Pythagore utilisé dans le triangle rectangle EHD permet d'écrire :
ED = ²HD²EH = 17 (en cm)

2ème méthode :

Dans le triangle AHC, E un point du segment [AH] et D un point du segment [HC], les
droites (ED) et (AC) étant parallèles, on peut appliquer le théorème de Thalès :

17
2

HC
HD

AC
ED donc ED = ACx

17
2 = 17

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 202

Donc ED = 17 cm.

c)

 Le théorème de Pythagore utilisé dans le triangle rectangle BHE permet d'écrire :

EB² = HB2 + HE2 =(
2
17)² + 16 =

4
81 ; donc EB = 4,5 (cm)

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 203

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

1) PROCÉDURES DE RÉSOLUTION

Nous proposons trois procédures de la plus experte à la moins experte. Deux seulement sont
demandées aux candidats.

Première procédure :
Masse des personnes dans l'ascenseur : 90 + 70 = 160 kg
L'ascenseur ne peut transporter que 200 kg .
Masse que l'on peut ajouter : 200 - 160 = 40 kg
Toutes les personnes restantes pèsent plus de 40 kg donc aucune d'elles ne peut monter en
plus dans l'ascenseur.

Deuxième procédure :
Masse des personnes dans l'ascenseur : 90 + 70 = 160 kg
La personne restante la plus légère est Mathilde qui pèse 50 kg.
Si Mathilde monte en plus dans l'ascenseur on obtient :

160 + 50 = 210 kg.
Or l'ascenseur ne peut transporter que 200 kg donc Mathilde ne peut pas monter (210> 200) .
On en conclut que les autres personnes ne peuvent pas non plus monter dans l'ascenseur.

Troisième procédure :
Additionner successivement les masses respectives de :

Tchang, Paul et Farid 90 + 70 + 80 = 240 kg
Tchang, Paul et Mathilde 90 + 70 + 50 = 210 kg
Tchang, Paul et Dolorès 90 + 70 + 60 = 220 kg

On constate que dans chaque cas, la masse totale est supérieure à 200 kg. Donc personne ne
peut monter en plus dans l'ascenseur.

2) CET EXERCICE PERMET D'ÉVALUER

 La capacité de l'élève à résoudre un problème en sélectionnant les données
pertinentes.

 La capacité de l'élève à effectuer une addition avec retenue (éventuellement une
soustraction) de deux ou trois nombres à trois chiffres, tous multiples de dix.

 La capacité de l'élève à comparer des mesures de masses exprimées sous la forme
de nombres entiers à trois chiffres.

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 204

3) ANALYSE DES STRATÉGIES

Elève A : Il additionne les masses de Tchang et Paul.
Puis il additionne les masses de Farid, Tchang et Paul, en faisant une erreur d'opération.
Puis il additionne les masses de Farid, Tchang, Paul et Dolorès, cette fois sans erreur, ce qui
prouve qu'il n'utilise pas les résultats des additions précédentes.
Il commence à additionner les masses de Farid, Tchang, Paul, Dolorès et Matilde sans finir
l'addition. Peut-être s'est - il rendu compte qu'il était inutile de poursuivre le calcul.
Il semble que cet élève n'ait pas compris la question posée. Croit-il qu'on lui demande si
chaque nouvelle personne peut monter dans l'ascenseur alors que les autres y sont déjà ?.
Sa réponse convient mais il s'agit sans doute d'une réponse à une autre question.

Elève B : Il additionne les masses des deux personnes déjà dans l'ascenseur, ce qui lui donne
160 kg.
Puis il ajoute à ce résultat la masse de la personne la plus légère (Mathilde) ce qui lui permet
de conclure que personne ne peut monter en plus dans l'ascenseur. Sa réponse est correcte.

Elève C : Il additionne les masses de Farid, Mathilde et Dolorès (190 kg) . Il en conclut que
ces trois personnes peuvent monter dans l'ascenseur.
Il semble que cet élève n'a pas pris en compte le fait que Tchang et Paul soient déjà dans
l'ascenseur, exprimé par le mot "encore" de la question posée.

Elève D : Il additionne les masses de Paul, Tchang et de Mathilde qui est la plus légère. Il
trouve 200 à son opération en faisant une erreur. Il en conclut que les autres personnes (plus
lourdes que Mathilde) ne peuvent pas monter dans l'ascenseur. Sa réponse est cohérente avec
son calcul.

Elève E : Il fait un dessin de l'ascenseur et donne trois réponses fausses sans les justifier.

Elève F : Cet élève utilise la procédure n°3 du corrigé. Sa réponse est juste.

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 205

SECOND VOLET (8 POINTS)

1)

a) Ces trois fiches ont pour objectif commun l'apprentissage de la technique opératoire de la
multiplication des entiers.

b) Pour aborder cet objectif, les élèves doivent avoir les connaissances préalables suivantes :

 savoir faire la décomposition canonique d'un entier ;
 avoir mémorisé déjà quelques tables de multiplication ;
 savoir multiplier un nombre à deux chiffres multiple de 10 par un nombre à trois

chiffres multiple de 100 ;
 savoir additionner pour ajouter les résultats partiels.

2)

Chacune des trois fiches a un contenu et une démarche différents.

En ce qui concerne le contenu, les trois fiches présentent des champs numériques différents :

 Maths en fête traite la multiplication d'un nombre de deux ou trois chiffres par un
nombre à deux chiffres.

 Maths collection quadrillage traite la multiplication d'un nombre à deux chiffres
par un nombre à un chiffre.

 Math Elem traite de la multiplication d'un nombre de deux ou trois chiffres par un
nombre à un chiffre.

En ce qui concerne la démarche :

 On retrouve dans les fiches Maths en fête et Maths collection quadrillage une
démarche similaire :

- Le dénombrement des carreaux d'un quadrillage évolue vers un tableau puis
vers une opération posée en colonnes.

 Mais la fiche Maths collection quadrillage diffère de celle de Maths en fête car elle

introduit avant l'usage du quadrillage, le dénombrement de cassettes disposées en
lignes et colonnes.

 Pour sa part, la fiche Math Elem présente un algorithme en trois étapes comme une

recette sans justification. Par ailleurs l'exercice 3 met en jeu l'utilisation de la
distributivité de la multiplication sur l'addition qui n'apparaît pas dans le début de
la fiche.

3)

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 206

a) Différences dans l'utilisation des quadrillages des deux premières fiches :

Dans la première fiche, le quadrillage est introduit a priori.
En revanche, dans la seconde fiche, le quadrillage peut apparaître comme une schématisation
des piles de cassettes, à condition de faire pivoter cette représentation pour retrouver
l'orientation du quadrillage (commutativité de la multiplication).

Dans la première fiche, les nombres sont décomposés en dizaines et en unités, alors que dans
la seconde, ils sont décomposés en unités d'abord et dizaines ensuite.

b) Dans chacune de ces fiches, on fait appel à la distributivité de la multiplication par rapport
à l'addition.

4)

a) L'intérêt de cette situation peut être de deux ordres :

- Poser un problème aux élèves pour lequel ils ne savent pas calculer le résultat de
l'opération ;

- Introduire des objets disposés en lignes et en colonnes de façon à pouvoir passer au
quadrillage qui amène la technique opératoire.

b) Tout dénombrement d'objets disposés en lignes et en colonnes pourra convenir comme
situation initiale :

- Des voitures rangées dans un parking ;
- Des cases pour ranger des objets divers (bouteilles, boites à œufs,…) ;
- Des rangées d'arbres ou de légumes ;

à condition que la taille des nombres soit suffisamment grande pour que le calcul pose un vrai
problème.

5)

Par le quadrillage, l'introduction de la technique opératoire de la multiplication se réalise dans
le cadre géométrique qui se prolongera plus tard par le calcul des aires.
Pour changer l'approche de cette technique, il faudrait proposer un problème dans un cadre
arithmétique.
Exemple :

" J'achète 30 stylos à 3F l'un et 8 crayons à 3F l'un. Quel est le prix total?"
Les deux solutions possibles à ce problème permettent d'écrire que :

 (30 + 8) x 3 = 30 x 3 + 8 x 3.

Une autre approche, elle aussi arithmétique, pourrait être proposée sans contexte.
Exemple :
On demande aux élèves de faire une addition réitérée très longue, avec compétition sur la
rapidité de l'obtention du résultat.

" Faire 23 + 23 +……… +23 (14 fois)".
La stratégie gagnante est 23 x 10 + 23 x 4.

Académie de Dijon - mai 2001
(sujet page 43)

Annales 2001 COPIRELEM Page 207

Remarque : ici il est demandé une autre approche de LA technique, ce qui suppose qu'il s'agit
de la technique usuelle. Proposer la technique "per gélosia", n'est pas changer d'approche
mais changer de technique.

6)

Les étapes suivantes possibles pour chaque fiche :

Fiche 1 : cela pourrait être le regroupement de certains produits partiels afin d'arriver à une
présentation plus courte de la multiplication.

Fiche 2 : l'étape suivante pourrait consister en la recherche du produit de deux nombres à
plusieurs chiffres.

Fiche 3 : l'étape suivante pourrait être de s'appuyer sur l'exercice n° 3 de la fiche afin
d'introduire la distributivité de la multiplication sur l'addition, et ainsi donner du sens à
l'algorithme présenté au début.

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 208

GRENOBLE, LYON

PREMIER VOLET (12 POINTS)

PREMIÈRE ÉPREUVE (8 POINTS)
MAÎTRISE DE CONNAISSANCES MATHÉMATIQUES.

EXERCICE 1 (3 points)

Nous pouvons représenter les données dans le tableau suivant , et l’utiliser pour répondre aux
questions :

 Lundi Mardi Mercredi Jeudi Vendredi Samedi Dimanche
Lion F F F V V V V
Licorne V V V F F F V

F : ce jour-là, l’animal ne dit que des phrases fausses.
V : ce jour-là, l’animal ne dit que des phrases vraies.

1) Pour que la phrase « hier je mentais » soit vraie, il faut que :
soit l’animal dise la vérité ce jour-là et alors la veille il mentait : le jeudi pour le lion et le
dimanche pour la licorne (un V précédé d’un F);
soit il mente ce jour-là et alors la veille il disait la vérité : le lundi pour le lion et le jeudi pour
la licorne.(un F précédé d’un V).
C’est donc un jeudi qu’Alice a surpris la conversation entre le lion et la licorne

2) D’après ce qui précède, pour que le lion dise « je mentais hier », il faut que le jour de la
semaine soit jeudi ou lundi. Peut-il dire aussi « je mentirai dans 3 jours » ?
Essayons le jeudi, jour où il ne ment pas : « dans 3 jours » sera dimanche, jour où il ne ment
pas ; donc il ne peut pas avoir dit ces deux phrases un jeudi.
Essayons le lundi, jour où il ment : « dans 3 jours » sera jeudi, jour où il ne ment pas ; ce qui
convient puisqu’il ment.
Cette deuxième rencontre a donc eu lieu un lundi.

3) Si cette phrase était vraie, ce jour-là le lion dirait la vérité, et il mentirait la veille et le
lendemain ; nous trouverions donc, pour le lion, la succession « F-V-F » ; nous voyons sur le
tableau que ce n’est pas possible.
Cette phrase est donc fausse ; essayons donc les 3 jours où le lion dit des phrases fausses, en
sachant que, pour que l’ensemble de la phrase soit fausse, il suffit qu’une partie de la phrase
soit fausse
 Le lundi : la veille il ne mentait pas, donc la première partie de la phrase est fausse,
donc la phrase est fausse : il a bien pu la dire un lundi.

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 209

 Le mardi : il mentait la veille et il mentira le lendemain, donc cette
 phrase est vraie ; d’après les données, il n’a pas pu dire cette phrase un mardi.
 Le mercredi : le lendemain, il ne mentira pas, donc la phrase est
fausse et il a bien pu la dire un mercredi.
La phrase a pu sortir de la gueule du lion soit un lundi, soit un mercredi.

 Remarque : la réponse attendue repose sur la propriété logique : « pour qu’une
phrase soit fausse, il suffit qu’une seule de ses composantes soit fausse » ; cette propriété
s’inscrit dans le cadre d’une logique binaire : si une phrase n’est pas vraie alors elle est
fausse . Et tout le monde admettra qu’une phrase est vraie si et seulement si toutes ses
composantes sont vraies. (Il s’agit de la définition du connecteur « et »).

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 210

EXERCICE 2 (5 points)

QUESTION 1

D’après l’énoncé le jardinier peut tracer une droite passant par deux points, et un cercle de
centre et de rayon donnés : il peut donc tracer la médiatrice d’un segment, comme droite
joignant les deux points d’intersection de deux cercles de même rayon et de centres respectifs
les extrémités du segment.

1-a) Le centre O du cercle C est équidistant de tout point de C. Il appartient donc
à la médiatrice de tout segment dont les extrémités sont deux points distincts de C.
L’intersection des médiatrices de deux tels segments donne donc le centre O (si ces deux
médiatrices ont une intersection, c’est à dire si elles ne sont pas parallèles).
Il suffit donc de choisir deux points distincts A et B sur le cercle C et de construire la
médiatrice des deux segments [AM] et [BM] (pour plus de précision dans la construction, il
vaut mieux choisir A et B “assez éloignés” de M, mais distincts).
Le point Q est obtenu comme intersection de la droite (MO) et du cercle C.(figure 1)

figure 1

Autre construction possible :

 On peut placer un point A sur C et construire la médiatrice du segment [AM], puis
considérer que cette médiatrice définit un diamètre [IJ] de C. et enfin construire la
médiatrice du segment [IJ] : l’intersection des deux médiatrices donne le centre O.

1-b) Plusieurs constructions sont possibles ici, et les justifications ne sont pas

demandées, ni même les descriptions ; nous les donnons ici pour information.

M

A

B

O
Q

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 211

Seule une figure correspondant à une des 3 constructions suivantes était exigée :

b1) On obtient P et N comme intersections du cercle C avec le cercle de centre Q et de rayon
r :
en effet les triangles ONQ et OPQ sont équilatéraux de côté r ; leurs angles sont donc égaux à
60°, et en particulier les angles ,NOQ et ,QOP; donc leur somme , NOP vaut
120° et ,NOM = 180° - ,NOQ = 120° ; de même : ,POM = 180° - ,QOP
= 120°. Les cordes [MN], [NP] et [PM], sous-tendues par des angles au centre égaux, ont la
même longueur d’où MN = NP = PM, et le triangle est donc équilatéral.

b2) On trace la médiatrice du segment [QO] qui coupe C aux points cherchés N et P : cf.
justification en 2) a).

figure 2

b3) On reporte deux fois à partir de M le rayon OM, sur C ; les points obtenus sont N dans un
sens, et P dans l’autre sens.

Justification : on obtient un triangle équilatéral en joignant un sommet sur deux dans un
hexagone régulier (qui s’inscrit donc dans un cercle) : en effet l’angle au centre d’un hexagone
régulier est 60°, l’angle au centre du triangle ainsi obtenu est alors 60° + 60°, soit 120°, ce
triangle est bien le seul triangle régulier (appelé triangle équilatéral).
Pour construire un hexagone régulier inscrit dans le cercle C, on utilise le fait qu’un hexagone
régulier est composé de 6 triangles équilatéraux de sommet commun O, centre du cercle, donc

M
OQ

P

N

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 212

que le côté de l’hexagone régulier a pour longueur le rayon du cercle. D’où la construction par
report du rayon.
(Il vaut mieux d’ailleurs, pour être plus précis, tracer le cercle de centre Q passant par O qui
coupe C en N et P. : construction b1)

QUESTION 2

2-a) Par construction, O est le centre du cercle circonscrit au triangle MNP. Or ce triangle
est équilatéral donc, dans ce triangle, les médiatrices sont aussi médianes ;

donc, O, point d’intersection des médiatrices est aussi celui des médianes : donc O est le
centre de gravité du triangle MNP.
La propriété du centre de gravité dans un triangle nous donne :
 OR = Erreur !MR et OM = Erreur !MR soit OM = 2 OR
 or OM = ON = OR = OQ : rayon de C
On en déduit : 2OR = ON et 2OR = OQ, d’où R, qui est sur [QO], est le milieu de [QO] et
OR = RQ

D’où Erreur !

(et la construction b-2 peut ainsi être justifiée : (PN) est perpendiculaire à [QO], puisque
(MQ) est médiatrice de [PN], d’autre part nous venons de voir que R est le milieu de [QO] ;
donc (PN) est bien la médiatrice de [QO]).

Remarque : D’autres démonstrations sont possibles, par exemple en montrant que le
quadrilatère ONQP est un losange

2-b) r est le rayon de C.

Le triangle QMN est inscrit dans un demi-cercle de centre O et de rayon r : C’est donc un
triangle rectangle en N, et son hypothénuse est le diamètre [QM]
On peut donc utiliser le théorème de Pythagore :
 QM2 = QN2 + NM2 donc (2r)2 = r2 + NM2 soit NM2 = 3r2
 et 3rMN .

Autre solution :

On peut par exemple montrer que le triangle MNR est rectangle en R, car (MO) est médiatrice
du segment [NP]. On peut alors utiliser le théorème de Pythagore :
 MN2 = MR2 + NR2
R étant le milieu de [NP], NR vaut la moitié de NP, donc de MN : NR = Erreur !
Il reste à calculer MR : MR = MO + OR = MO + Erreur ! donc MR = r +
Erreur ! = Erreur !
On obtient : MN2 = (Erreur !)2 + (Erreur !)2 soit MN2 - Erreur ! = Erreur !
 Erreur ! = Erreur ! MN2 = 3r2 et MN = rErreur !

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 213

QUESTION 3

On rappelle qu’on peut calculer l’aire d’un secteur de disque de rayon a et d’angle d° en
utilisant la propriété suivante : dans un disque donné , il y a proportionnalité entre l’angle et
l’aire d’un secteur :

 Disque Secteur
Angle 360° d°
Aire a2 A

D’où Erreur !

Nous allons calculer l’aire L de la lunule par somme (ou différence) des aires suivantes, que
nous savons calculer :
- SM : l’aire du secteur de disque, de centre M, de rayon MN, compris entre les rayons [MN]

et [MP]
- SO : l’aire du secteur de disque de centre O, de rayon r, compris entre les rayons [ON] et

[OP]
- S : l’aire de la figure formée par les deux triangles ONM et OPM
Nous constatons sur la figure que : SM + L = SO + S

d’où
L= SO + S - SM (1)

Calcul de S :
D’après les propriétés du triangle équilatéral, S est égale aux 2/3 de l’aire du triangle MPN (
les 3 triangles ONM, OPM et ONP sont isométriques). D’où :

Calcul de SM , aire du secteur de disque de rayon MN et d’angle 60°, et de SO, aire du secteur
de disque de rayon r et d’angle 120°

d’où L, à partir de la relation (1)

ou encore :

2r
2
3)r

2
3()3r(

2
1

3
2MRPN

2
1

3
2S

3
r)r(

360
120S

2
rr3

6
1)MN(

360
60S

2
2

O

2
22

M

)
62

3(r)
22

3
3

(r
3
rr

2
3

3
rSSSL 22

2
2

2

MO

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 214

AUTRES SOLUTIONS :

Appelons S l’aire cherchée de la lunule hachurée et calculons-la par différence d’aires de
surfaces connues :
i) Soit A1 l’aire du secteur (NMP) du disque de centre M et de rayon MN, qui est constitué par
la réunion de la surface du triangle équilatéral MNP et de la surface blanche (délimitée par le
cercle de centre M et de rayon MN et la corde [NP] de ce cercle). L’angle ,NMP vaut 60°
donc A1 = Erreur ! MN2 = Erreur ! (rErreur !)2
 A1 = Erreur !
On peut donc écrire aussi : A1 = A(MNP) + B en appelant B l’aire de la surface blanche et
A(MNP) l’aire du triangle MNP.

ii) L’aire A2 du secteur (NOP) du disque de centre O et de rayon r, qui est constitué par la
réunion de la lunule, de la même surface blanche précédente et de la surface du triangle NOP,
est égale à (sachant que l’angle ,NOP vaut 120°) :
 A2 = Erreur ! r2
On peut écrire aussi : A2 = S + B + A(NOP)

iii) Par différence A2 - A1 on élimine B qu’on ne sait pas calculer, et on obtient:
 A2 - A1 = S + A(NOP) – A(MNP)
Donc S = (A2 - A1) + A(MNP) – A(NOP)
 Or A2 - A1 = Erreur ! r2 - Erreur ! = r2 (Erreur ! - Erreur !)
 A2 - A1 = - Erreur !
Et pour calculer simplement A(MNP) – A(NOP), il suffit de remarquer que la surface du
triangle ONP représente le tiers de la surface du triangle équilatéral MNP, et donc que cette
différence d’aires est égale aux deux tiers de l’aire du triangle MNP :
 A(MNP) – A(NOP) = Erreur ! A(MNP) = Erreur ! Erreur ! NP MR
 = Erreur ! rErreur ! Erreur !
 = r2 Erreur !

Et enfin on obtient : S = r2 Erreur ! - Erreur ! ou encore Erreur !

AUTRE SOLUTION PLUS SIMPLE :

On remarque que le disque de centre O et de rayon r est formé par la surface du triangle
équilatéral MNP et par 3 autres surfaces isométriques, chacune délimitée par un côté du
triangle et par l’arc du disque sous-tendu par ce côté. Et l’une de ces 3 surfaces est formée par
la lunule et la surface blanche de la solution précédente (d’aire appelée B). On a donc:
 S + B = Erreur ! [A(disque) – A(MNP)]
On sait calculer A(MNP) : cf solution précédente, et on calcule B par différence entre A1 ,
l’aire du secteur (NMP) et l’aire A(MNP) du triangle MNP.
Donc : S = Erreur ! r2 - Erreur ! A(MNP) – [A1 – A(MNP)]
 S = Erreur ! r2 + Erreur ! A(MNP) – A1
D’où le résultat.

3
3

2
rL

2

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 215

DEUXIÈME ÉPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ÉLÈVES

QUESTION 1

Il s’agit d’une situation de proportionnalité ; nous noterons f la fonction linéaire qui à x la
longueur, en mètres, de papier utilisé, fait correspondre f(x) le nombre de livres emballés ; et
nous noterons g sa fonction réciproque.
On peut représenter la situation dans le tableau suivant :

 f

Nombre de livres emballés

 10

 25

 ?

 50

 ?

g

Longueur de papier utilisé
(en mètres)

 4

 10

 14

 ?

 6

Laurène :
Tous ses résultats sont justes.
* Pour le 1°), elle décompose 14 m en 10 m + 4 m, et elle ajoute les nombres de livres
correspondants.
Elle utilise donc la propriété additive de linéarité : f(10 + 4) = f(10) + f(4)
* Pour le 2°) elle utilise encore cette propriété, en décomposant 50 (livres) en :
10 + 10 + 10 + 10 + 10 et en faisant la somme des longueurs de papier correspondantes.
* Pour le 3°), elle a encore utilisé assez explicitement la propriété additive : décomposition de
6 m en 2 m + 4 m et calcul f(2) + f(4) ; mais pour calculer f(2), elle a essayé d’utiliser encore
cette propriété additive en décomposant 2 en 4 - 2 ce qui l’obligeait quand même à calculer
f(2) d’une autre façon, qu’elle n’a pas explicitée. On peut supposer qu’elle a vu que 2 était la
moitié de 4, et qu’elle a trouvé 5 comme la moitié de 10, donc qu’elle a utilisé implicitement
la propriété multiplicative de linéarité : f(Erreur !x) = Erreur !f(x)
Farida :
Tous ses résultats sont faux.
Pour le 1°), elle semble appliquer la règle (fausse bien sûr) : « avec 4 m de papier de plus, on
emballe 4 livres de plus » ; de même, pour le 3°) : « avec 4 m de moins, 4 livres de moins »
soit la propriété f(10 + 4) = f(10) + 4 et f(10 - 4) = f(10) - 4
Sa réponse au 2°) est plus difficile à interpréter : obtenant 50 en ajoutant 21 à 29, on pouvait
s’attendre, si elle appliquait toujours la même règle, à ce qu’elle ajoute 21 à 14 pour obtenir le
nombre correspondant à 50 ; peut-être a-t-elle cherché à obtenir un résultat plus plausible ? ou
peut-être a-t-elle simplement « perdu le fil » ? (comme elle a failli le faire au 3°) où elle avait
commencé à écrire 21 au lieu de 25)
Yann :
* Résultats justes au 1°) et 3°) , avec les mêmes procédures que Laurène, quoique moins
explicitées.
 * Résultat faux au 2°). Il a tenté d’utiliser, comme au 1°), la propriété additive de linéarité,
mais il a mélangé les données “nombre de livres” et “longueur de papier” : il a compris qu’il
fallait décomposer 50 (livres) mais au lieu d’utiliser 10 (livres) il a utilisé 4 (m) en
additionnant 12 fois le nombre 4 puis le nombre 2 ; il a ensuite ajouté les nombres
correspondants (10 pour 4 ; et 5 pour 2) et a bien obtenu 125 (il répond en fait à la question

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 216

“combien de livres peut-on emballer avec 50 m de papier”?).
Maria :
Réponse juste seulement au 2°).

Pour le 1°) : sa procédure est exacte, elle a effectué les calculs qui lui auraient permis
de donner la bonne réponse (propriété additive de linéarité, comme Laurène et Yann) mais
elle s’est trompée en écrivant la réponse : elle a réécrit la donnée du problème.

Pour le 2°) : elle a représenté les 50 livres comme 5 paquets de 10 livres, s’est
probablement dit que pour chacun de ces paquets il fallait 4 m de papier, et a calculé 4 5. On
peut dire qu’elle a mis en œuvre, très implicitement, la propriété multiplicative de linéarité :
 g(5 10) = 5 g(10)

Pour le 3°), elle a utilisé sans doute la règle fausse suivante :« si l’on ajoute 2 à un
nombre, il faut ajouter 2 au nombre correspondant » ; ou encore :
f(4 + 2) = f(4) + 2
Mais elle a aussi mélangé les nombres de livres et les nombres de mètres de papier et perdu le
sens de la question : à la question « combien de livres… ? » elle répond qu’il faut 12 m de
papier.
Anthony :
Réponses fausses au 1°) et au 3°) . Pas de réponse au 2°).
Comme Farida, il a utilisé la propriété, fausse ici, f(25 + 4) = f(25) + 4 et
 f(4 + 2) = f(4) + 2
Et à ces deux questions « combien de livres… ? » il a donné ses réponses en « m de papier »
Benjamin :
Tous ses résultats sont justes.

Pour le 1°), il utilise la propriété additive de linéarité.
Pour le 2°), il utilise g(2 10) = g(10) + g(10) où l’on peut voir plutôt la propriété

additive de linéarité avec un début d’écriture multiplicative.
Pour le 3°) , il a calculé le rapport entre le nombre de livres et la longueur de papier

correspondante, et il a multiplié ce rapport par la longueur 6 (m) pour obtenir le nombre de
livres correspondant. Il a probablement calculé le coefficient de proportionnalité, c’est à dire
« le nombre par lequel il faut multiplier les nombres de la deuxième ligne pour obtenir ceux
de la première ». On pourrait aussi dire que c’est la procédure de passage par l’image de
l’unité, mais celle-ci n’a pas beaucoup de sens ici (le nombre de livres que l’on peut couvrir
avec 1m de papier est 2,5 !)

Cette analyse peut être résumée selon le tableau suivant :
 1°) 2°) 3°) Nb de

réponses
justes

Laurène J Propriété add. J Propriété.add. J Propriétés.add et
.multiplicative.

3

Farida F Erreur E+ F Erreur E+
 Autre ?

F Erreur E+ 0

Yann J Propriété add. F Propriété .add.
Confusion entre
les grandeurs
dans la procédure

J Propriétés .add. et
multiplicative

2

Maria F Propriété add.
Erreur dans
l’énoncé de la

J Dessin
Propriété .mult

F Erreur E+ ;
confusion entre les
grandeurs dans

1

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 217

réponse l’énoncé de la
réponse.

Anthony F Erreur E+ 0 F Erreur E+ ;
confusion entre les
grandeurs dans
l’énoncé de la
réponse.

0

Benjamin J Propriété add. J Propriétés .add.
et multiplicative.

J Coefficient de
proportionnalité.

3

E+ : l’erreur qui consiste à ajouter, ou retrancher, le même nombre à chacune des valeurs
correspondantes des deux grandeurs
Propriété : il s’agit des propriétés, additives ou multiplicatives, de linéarité.

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 218

Commentaires (non demandés dans le sujet) :
Les élèves qui donnent les bonnes réponses utilisent les propriétés de linéarité (surtout
additive) quand il y a des relations arithmétiques simples entre les nombres (14 = 10 + 4 et
50 = 5 10, perçu surtout additivement). Le coefficient de proportionnalité n’est utilisé que
par un élève sur 6, dans un seul cas : quand les relations entre les nombres sont moins
évidentes. Nous avons déjà noté que ce coefficient n’a pas vraiment de sens dans la situation ;
peut-être cette procédure aurait-elle été plus utilisée si l’on avait demandé une longueur de
papier pour un nombre donné de livres : les élèves auraient pu alors calculer la longueur de
papier nécessaire pour emballer un livre (40cm) ; dans ce cas, le coefficient de
proportionnalité aurait eu du sens dans la situation.

QUESTION 2

Trois types d’erreurs :

 Premier type d’erreur : erreur dans le choix de la procédure de résolution qui témoigne
d’une mauvaise compréhension des situations de proportionnalité.

Nous avons relevé plusieurs fois l’erreur E+ qui consiste à appliquer la propriété :
 f(x + a) = f(x) + a que l’on peut énoncer comme « il faut ajouter le même nombre aux
nombres correspondants » ce qui revient à dire « la fonction conserve les écarts » ;
Cette propriété est fausse pour la fonction linéaire, elle caractérise les fonctions additives :
f(x) = x + b, b étant une constante. On peut donc parler de « prégnance du modèle additif » :
les élèves qui commettent cette erreur, appliquent à une situation de proportionnalité, c’est à
dire multiplicative, une propriété des situations additives.
On peut distinguer ici deux enfants qui semblent faire cette erreur d’une façon systématique :
Farida et Anthony, et une enfant, Maria, qui fait un raisonnement correct quand il y a des
relations simples permettant d’utiliser les propriétés de linéarité, mais qui revient au modèle
additif quand il n’y a pas de relation évidente.

 Deuxième type d’erreur : erreur dans l’exécution d’une procédure correcte (Yann pour le

2°)). Nous avons vu qu’il n’a pas su, dans ses calculs, gérer les deux catégories de
nombres (nombre de livres et nombre de mètres de papier). La complexité de la tâche
peut expliquer cette confusion.

 Troisième type d’erreur : erreur dans l’énoncé de la réponse.

C’est le cas de Maria et d’Anthony : pour le 3°), ils se trompent dans l’unité ; et pour le 1°),
Maria se trompe de nombre. On peut faire l’hypothèse que la complexité des calculs effectués
leur a fait perdre de vue le problème , et oublier la question posée.

On pouvait aussi envisager les erreurs d’écriture et de syntaxe, en particulier un usage
incorrect du signe = (ou du mot « égale ») :
Yann : au 2°) 4 + 4 + … + 4 + 2 = 125 et au 3°) “10 = 4m”
Benjamin : au 1°) “4m=10 livres” et au 2°) “10m égale 25 livres”.

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 219

SECOND VOLET (8 POINTS)

QUESTION 1 : DIFFICULTÉS

Les résultats aux exercices 38 et 15 de l’évaluation montrent les difficultés des élèves pour
concevoir les notions d’aire et de périmètre, dificultés plus importantes dans le concept de
périmètre que dans le concept d’aire :

 pour l’exercice 38, seulement 38,7% de bonnes réponses pour l’évaluation du périmètre, et

56,2% pour l’évaluation de l’aire (auxquelles il faudrait ajouter sans doute les élèves qui se
sont trompés seulement dans le décompte, ou parce qu’ils avaient mal compris la question :
aire de la surface non coloriée)

 dans l’exercice 15, on note également plus de bonnes réponses pour l’aire que pour le

périmètre (55,2% contre 48%) – mais il est vrai que nous n’avons pas tous les résultats
permettant de conclure.

Beaucoup d’élèves ont du mal à concevoir la notion de périmètre, qu’ils assimilent à la notion
d’aire :

Pour l’exercice 38-a, c’est le cas pour 11,2% des élèves, et cette confusion est encore présente
dans les réponses « 24 à 27 », données par 25,2% des élèves ; en effet, on peut penser qu’ils
comptent les carrés à l’intérieur de la figure (ou même à l’extérieur), le long du contour : ils
conçoivent sans doute ces carrés, ainsi que la figure, comme un objet concret, et ils ont du mal
à envisager la longueur de cette ligne abstraite qui est le contour de la figure.

 L’aire et le périmètre sont conçus comme des grandeurs liées : quand il s’agit de comparer

deux figures, beaucoup d’élèves pensent que si l’aire est plus grande (ou égale), le périmètre
l’est aussi – et réciproquement. On peut penser que c’est le cas pour la plupart des 33%
d’élèves ayant donné les réponses 2 et 3 à l’exercice 15.
 Le code 7 de l’item 75 (exercice 38, annexe C2) montre sans doute une difficulté liée à la

conception de l’unité d’aire cm2 :

Selon la réponse (9 ou 31/35) on peut penser que les petits carrés partiellement coloriés (ou
partiellement blancs) “comptent” entièrement (ou au contraire pas du tout) dans l’évaluation
de l’aire de la surface coloriée (ou de la surface blanche, par mauvaise interprétation). L’élève
peut chercher le nombre de carrés nécessaires pour recouvrir la surface considérée : comme
l’exercice peut le suggérer, le cm2 ne peut être qu’un petit carré.

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 220

QUESTION 2 : OBJECTIF DE L’EXERCICE 3

Dans l’exercice 3 du manuel “Atout Math CM1”, la comparaison attendue des résultats
concerne les 3 figures communes aux deux exercices 1 et 2.
Pour la figure 1-a, les résultats sont identiques : les 4 parcelles ont à la fois la même aire et le
même périmètre.
Pour les figures 2-b et 3-c, les résultats sont différents : les parcelles ont la même aire, mais
des périmètres différents.
La conclusion que l’on attend est donc « deux figures qui ont la même aire peuvent avoir des
périmètres différents, ou bien le même périmètre ».
Le but de l’exercice 3 est donc probablement de faire prendre conscience que l’aire et le
périmètre sont deux grandeurs indépendantes (cf. la troisième difficulté précédente).

QUESTION 3 : PERTINENCE DES EXERCICES 1 ET 2 PAR RAPPORT À
L’EXERCICE 3

 Plusieurs paramètres des exercices 1 et 2 nous paraissent peu pertinents pour traiter
l’exercice 3.

 Le fait qu’il y ait 9 figures dans l’exercice 1, 6 figures dans l’exercice 2, et seulement 3
figures communes ne permet pas de porter l’attention des élèves sur le problème essentiel, qui
est de comparer les résultats pour les figures communes ; une consigne aussi vague et la
présence des figures non identiques ne peut que perturber la comparaison demandée dans cet
exercice 3.
Et d’autre part, un plus grand nombre de figures communes rendrait la conclusion plus
convaincante.

 Le fait que dans les 3 figures, les parcelles aient la même aire, et la nature des
questions des exercices 1 et 2 ne sont pas non plus très pertinents : il s’agit seulement de
repérer si les aires, ou les périmètres, sont identiques ou non. Une comparaison plus fine
aurait pu être demandée et conduire à une plus grande variété de cas (9 différents : aire plus
grande, périmètre plus grand, ou plus petit, ou égal, etc…) ce qui mettrait mieux en évidence
le fait que les deux grandeurs aire et périmètre sont indépendantes. Là aussi, un plus grand
nombre de figures communes serait donc souhaitable.

 Le support des figures fournies n’est pas non plus le plus pertinent : leur taille rend
difficile les mesures effectives des longueurs, le support sur fichier ne permet pas bien des
procédures de découpage et recollage pour comparer directement les aires.
Et le papier blanc est aussi mal choisi : un support quadrillé aurait permis de comparer
facilement les périmètres et les aires dans une plus grande variété de cas. On peut regretter en
effet qu’ici les seules parcelles de même périmètre sont celles qui sont superposables ; cela ne
va pas aider les élèves à construire le concept de périmètre.

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 221

QUESTION 4 : TROIS PROCÉDURES DE COMPARAISON

La consigne donnée ici peut conduire les élèves à comparer les figures suivant des

points de vue différents, et dans chaque cas, nous pouvons envisager diverses procédures .
Remarque : Il suffisait d’en donner 3 différentes, en envisageant au moins deux points de vue.

 Comparaison suivant les aires (« petit, grand » lié à « espace occupé »)
a) De manière perceptive : pour A et B, c’est possible, pour A et C, c’est plus difficile.
b) Découpage-recollage-superposition : découpage de C en deux rectangles 10 4 que l’on

pose sur A ; superposition de A dans B.
c) Découpage et superposition ne sont plus réalisés effectivement, mais à l’aide d’un dessin :

trait pour partager C, dessin des deux rectangles 10 4 à l’intérieur de A, dessin d’un
rectangle identique à A à l’intérieur de B.

d) Pavage à l’aide d’une surface gabarit : cette procédure ne s’impose pas ici, mais on
pourrait l’envisager pour A et C ; on partage C en 5 carrés 4 4, et on dessine ces 5 carrés
sur A. (Ou utilisation d’un support quadrillé en carrés de 1 cm2).

e) La comparaison par calcul à partir de la mesure des longueurs n’est pas envisageable ici :
les figures choisies, très faciles à comparer directement, la consigne « floue », laissent
penser qu’il s’agit de la première approche de la notion d’aire en CM1.

 Comparaison suivant la plus grande dimension (ou la diagonale) (idée de plus grande

« longueur » possible)
a) De manière perceptive : facile ici pour la plus grande dimension.
b) Découpage des figures et comparaison directe des longueurs par superposition.
c) Report au compas, ou à l’aide d’un gabarit.
d) Mesurage à la règle graduée.

 Comparaison selon les périmètres : seulement dans le cas où cette notion a été
introduite avant
a) Mise bout à bout sur une ligne droite des segments par report, et comparaison directe.
b) Mesurage et calcul.

QUESTION 5 : COMPARAISON DES DEUX APPROCHES

Il faut noter d’abord que cette comparaison est difficile car :
- dans un cas, nous ne disposons que du manuel élève et dans l’autre, du livre du maître
- nous ne savons pas si ces documents correspondent à peu près au même moment dans la

progression, ou à des moments différents, ni à quels moments ils correspondent.
Pour pouvoir effectuer cette comparaison, nous supposerons que la fiche d’ « Atout

Math » est distribué aux élèves sans activité préalable, qu’ils l’effectuent individuellement, et
que la correction s’effectue au tableau avec une présence importante du maître.

a) variété des procédures

Remarque préalable : nous venons de voir que la consigne donnée dans “ERMEL” permet
d’envisager 3 problèmes différents, dont deux sont posés aussi dans “Atout Math” : la

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 222

comparaison des aires, et celle des périmètres de plusieurs figures. Nous pouvons donc
comparer ici les procédures de résolution de chacun de ces deux problèmes.

Plusieurs paramètres peuvent être envisagés :

 travail de groupe dans “ERMEL”, travail individuel dans “Atout Math”
On peut supposer que le travail individuel permet a priori d’obtenir globalement dans la classe
une plus grande variété de procédures, certaines procédures individuelles un peu
« marginales » étant rejetées à l’intérieur de chaque groupe.

 nombre de figures à comparer :
Trois seulement dans “ERMEL” ;
Et dans “Atout Math” , pour le périmètre, 9 fois de 2 à 4 figures (les parcelles) à comparer ; et
pour l’aire, 6 fois de 2 à 4 figures !

Si ces deux fiches se font dans la même séance, ou même sur deux séances, on peut
penser que toutes les procédures utilisées par les élèves ne pourront pas être envisagées lors de
la mise en commun (et même qu’il y a des chances que, pour chaque cas, seule soit énoncée
celle prévue par le maître).
Au contraire dans “ERMEL”, le temps sera suffisant pour faire formuler toutes les procédures
même si les trois problèmes sont envisagés.

 Mais, d’autre part, “Atout Math” a l’avantage de proposer à la classe plusieurs cas de
figures vraiment différents à analyser, ce qui peut permettre l’apparition de procédures
différentes, chacune s’adaptant au mieux aux propriétés de la figure envisagée.

En conclusion : le fait d’avoir de nombreux cas à examiner nous parait plutôt favoriser la
variété des procédures, même si le temps manque pour les examiner toutes.

 le support : fichier de “Atout Math” ou grandes figures sur papier pour

ERMEL. Le fichier rend impossible le découpage-recollage, ce qui prive les élèves des
procédures de base qui donnent du sens au concept d’aire.

b) possibilité de validation

Dans ERMEL, l’organisation prévue favorise beaucoup plus que dans Atout Math une
validation par confrontation avec les réponses et les procédures des autres : travail par groupe
de deux plutôt qu’individuel, et discussion lors d’une mise en commun, comme le laisse
supposer la présence des feuilles A3 ; alors que nous avons vu que le grand nombre de cas à
examiner dans les fiches de Atout Math ne laissera sans doute pas le temps pour un véritable
débat collectif.

On peut envisager également une validation par des contrôles expérimentaux : essayer des
superpositions de pièces découpées par exemple, ou un comptage de carreaux avec utilisation
de support quadrillé, ou bien utiliser, du moins pour les périmètres, l’instrument règle graduée
pour faire des mesures.

On voit alors que l’utilisation du fichier de “Atout Math” ne permet guère un contrôle
expérimental : découpage – recollage impossible, figures trop petites, utilisation de matériel
et/ou d’instruments non suggérée ; au contraire la demande de commentaires pousse à fournir
des justifications reposant plutôt sur des connaissances (par exemple pour le partage b de

Académies de Grenoble-Lyon - mai 2001
(sujet page 51)

Annales 2001 COPIRELEM Page 223

l’annexe E2, les deux parcelles rectangulaires non superposables ont même aire, car chacune
est la moitié de rectangles superposables).

Au contraire, “ERMEL” propose clairement un matériel manipulable et dont les dimensions,
suffisamment grandes, ont été réfléchies pour favoriser les découpages – recollages ; et
l’utilisation de matériel de géométrie est explicitement demandé.

Académie de Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 224

GUADELOUPE-Guyane

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1 (4 points)
Nous proposons plusieurs solutions expertes et plusieurs solutions à la portée d’élèves de
cycle 3. Il n’était demandé qu’une méthode pour chaque catégorie

 MÉTHODES ALGÉBRIQUES:

1)
Première méthode : (recherche des
opérateurs)
Soient a et b les nombres rationnels positifs
associés aux opérateurs multiplicatifs.
- Pour aller de la case contenant le nombre

8 à celle contenant le nombre 192, on fait
agir une fois l'opérateur "multiplier par a"
et une fois l'opérateur "multiplier par b",
d'où :

8 x a x b = 192
soit a x b = 24 (1)

- Pour aller de la case contenant le nombre
192 à celle contenant le nombre 288, on fait
agir une fois l'opérateur "multiplier par b" et
une fois l'opérateur inverse de l'opérateur
"multiplier par a" soit "multiplier par
Erreur !", d'où :

288
a
1b192

soit
2
3

a
b

ou 2 x b = 3 x a (2)

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 225

Le problème revient à résoudre, dans l'ensemble des rationnels, le système défini par :
 axb=24 (1)
 2xb =3 x a (2)
En multipliant les deux membres de l'équation (2) par a, on obtient :
 2 x a x b = 3 x a²

soit avec (1) 2 x 24 = 3 x a²
d'où a² = 16 et a = 4
En reportant cette valeur de a dans l'équation (1), on obtient :
 b = 6

2)
Autre méthode

En partant d'un raisonnement appliqué à la troisième ligne seule, c'est-à-dire considérant
seulement les nombres 8 et 288. Cela donne 8 x b² = 288, soit b = 6 .

Le passage de 8 à 192 donne 192
a
168 , d’où a = 4

Il suffit maintenant de combiner ces opérateurs pour obtenir les valeurs de x, y et z :

4
168

a
1b8z soit z = 12

4
16288

a
1b288y soit y = 432 ou y = z b2 = 12 x 62

= 432

6
14192

b
1a192x soit x = 128 ou x = 8 a2 = 8 x 42 = 128

3)
Méthode sans rechercher les opérateurs a et b :
192 k = 288 et 8 k = z d'où k =1,5 et z = 12
x k = 192 et x = 192 : 1,5 soit x = 128
8 h =288 et z h = y d'où h = 36 et y = 12 36 y = 432

Les méthodes sont nombreuses. Les dernières citées permettent des résolutions, à l'aide de
calculatrices, par des élèves de cycle 3.

 MÉTHODES ARITHMÉTIQUES (QUI PEUVENT ÊTRE MISES EN OEUVRE PAR

UN ÉLÈVE DU CYCLE 3 DISPOSANT D'UNE CALCULETTE) :

1)
Recherche des opérateurs :

recherche de l'opérateur horizontal :
Pour passer de la case 8 à la case 288, il faut appliquer 2 fois l'opérateur b. L'élève pourra
le rechercher en procédant par tâtonnement de la manière suivante :

8 x 2 x 2 = 32,
8 x 3 x 3 = 72,

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 226

8 x 4 x 4 = 128,
etc. jusqu’à 8 x 6 x 6 = 288. C'est donc 6

A partir de là, on peut déterminer le contenu de la case immédiatement située sous la case 192
(entre 8 et 288) en multipliant 8 par 6 : c'est 48.
L'opérateur vertical se déduit alors facilement par division :
a= 192 : 48 c'est 4.
II s'ensuit : z = 48 : 4 z = 12. x = 8 x 4 x 4 x = 128
y = 12 x 6 x 6 y = 432
L'usage de la calculette rend les calculs plus rapides.

2)
Sans recherche des opérateurs a et b
 Pour passer de la case marquée 8 à la case marquée z, on effectue les mêmes opérations que
pour passer de la case marquée 192 à la case marquée 288.
Or 192 x 1,5 =288 (1,5 est obtenu à l'aide de la calculatrice : division de 288 par 192)
d'où z = 8 x 1,5
soit z = 12
Pour passer de la case marquée 288 à la case marquée y , on effectue les mêmes opérations
que pour passer de la case marquée 192 à la case marquée 288.
On sait que 192 x 1,5 = 288 d'où 288 x 1,5 = y soit y = 432

Pour passer de la case marquée x à la case marquée 192 , on effectue les mêmes opérations
que pour passer de la case marquée 192 à la case marquée 288

d'où 1925,1x , d’où
5,1

192x , soit x = 128

Il est possible6 de retrouver les opérateurs :
Pour passer de la case marquée z = 12 à la case marquée y = 432, on répète 2 fois la même
opération ; comme 432 = 12 x 36, et que 36 = 6 x 6, on multiplie deux fois de suite par le
nombre 6.
L'opérateur "horizontal" est "multiplier par 6".
Pour passer de la case marquée 8 à la case marquée x = 128, on répète deux fois la même
opération comme 128 = 8 x 16 et que 16 = 4 x 4, on multiplie deux fois de suite par le nombre
4.
L'opérateur "vertical" est "multiplier par 4".

EXERCICE 2 (4 points) (voir figure page 230).

QUESTION 1
Le triangle MOA est équilatéral :
Par construction des cercles C1 et C2, MA = MO = OA = a.
Le triangle MOA a ses côtés de même longueur : il est donc équilatéral.

6 La question semble ne porter que sur la recherche de certaines cases du quadrillage repérées
par ?.

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 227

QUESTION 2
Le triangle MAT est rectangle en A :
Par construction du cercle C3 , le triangle MAT est inscrit dans le cercle de diamètre [MT] : il
est donc rectangle en A.

QUESTION 3
3.1
Le quadrilatère MARS est un carré :
- Par construction de C1 : MA = MS
 de C2 : MA = RA
 de C4 : RA = RS.
Le quadrilatère MARS a ses quatre côtés de même longueur a : c'est un losange.
- On a démontré à la question précédente que l'angle ,MAT est un angle droit, autrement
dit que le losange MARS a un angle droit : ce losange est donc un carré.

3.2
Le triangle SOR est isocèle de sommet O :
- MOA est équilatéral (démontré à la question 1) donc OM = OA, et par conséquent le point O
est un point de la médiatrice de [MA].
- Le quadrilatère MARS est un carré (démontré à la question 3.1) : la médiatrice d'un des côtés
est également la médiatrice du côté opposé à ce côté (un axe de symétrie du carré). Le point O
qui appartient à la médiatrice de [MA] appartient aussi à la médiatrice de [SR] et, par
conséquent, est équidistant des extrémités de ce segment, autrement dit : OS = OR.
- Le triangle SOR a ses côtés [OS] et [OR] isométriques : il est isocèle de sommet O.

Calcul de SO en fonction de a :
 Première méthode :

- Soit H le pied de la hauteur relative à
[SR] dans le triangle SOR.
Comme le triangle SOR est isocèle de
sommet O, la hauteur [OH] relative à [SR]
est aussi la médiane relative à [SR] et par
conséquent H est le milieu de [SR].
Autrement dit :

 SH =
2
a (1)

- Soit H' le point d'intersection de la droite
(OH) avec le segment [MA].
(OH) étant la médiatrice commune aux
côtés [SR] et [MA] du carré, et le triangle
MOA étant équilatéral, (OH') est aussi la
hauteur relative à [MA] dans ce triangle de
côté a, d'où :

 OH' =
2
3a (2)

M AH'

S RH

O

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 228

- Les points H, O et H' étant alignés :

HO= HH' - OH'
Comme les droites (SR) et (MA) sont les supports des côtés opposés du carré MARS, leur
distance est égale au côté de ce carré,

d'où HO =
2
3aa (3)

- Le triangle SHO étant, par construction , rectangle en H, il vérifie le théorème de Pythagore :
 S0² = SH² + H0²

 S0² = 32a
2
3aa

2
a 2

22

d'où SO= 32a (4)

 Seconde méthode :

MOS est isocèle de côté a et d'angle au sommet ,SMO = 30°
car ,SMO + ,OMA = ,SMA avec ,SMA = 90° (MARS est un carré) et

,OMA = 60° (MOA est un triangle équilatéral)
et ainsi sin15° = Erreur ! SO x Erreur ! soit Erreur !

3.3
Le triangle OAI est rectangle isocèle de sommet A :
- Par construction du cercle C2 : AO = AI = a.
Le triangle OAI a ses côtés [AO] et [AI] de même longueur : il est isocèle de sommet A.

Le triangle MOA étant équilatéral, ses angles sont égaux à 60° et, en particulier :

,OAM = 60° (5)
L'angle ,RAM est un des angles du carré MARS et par conséquent :

,RAM = 90°
Comme ,RAM = ,RAO + ,OAM , on en déduit :

,RAO = 90° - 60° ,RAO = 30° (7)
Par construction de C2 et de C4, RI = IA = AR = a. Le triangle RAI a ses côtés de même
longueur : il est donc équilatéral et, par conséquent, ses angles sont égaux à 60°, et en
particulier :

 ,RAI = 60° (8)

 Il résulte de (7) et (8) que ,OAI = ,OAR + ,RAI = 30° + 60° = 90°
 Le triangle OAI, isocèle de sommet A, a un angle droit : il est rectangle isocèle en A.

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 229

Calcul de OI en fonction de a :

Le triangle OAI est rectangle isocèle de sommet A et les longueurs des côtés de l'angle
droit [AO] et [AI] sont égales à a, et par conséquent l'hypoténuse [OI] est telle que :

 OI = a 2 (OI2 = OA2 + AI2 , OI2 = 2 OA2) (9)

3.4
Démontrer que les points S, O et I sont alignés :
Nous chercherons à démontrer que l'angle ,SOI est plat.

,SOI = ,SOM + ,MOA + ,AOI
Le triangle AIO étant rectangle isocèle de sommet A, ses angles à la base sont égaux à 45° et
en particulier :
 ,IOA = 45° (10)
Le triangle MOA étant équilatéral, ses angles sont égaux à 60° et en particulier :
 ,AOM = 60° (11)
Par construction, le triangle SMO est tel que SM = MO et par conséquent, il est isocèle de
sommet M. Il en résulte que ses angles à la base sont égaux :
 ,SOM = ,OSM = (180° - ,SMO) / 2 (12)
Or ,SMO = ,SMA - ,AMO (13)
L'angle ,SMA est un des angles du carré MARS (,SMO = 90°) et l'angle AMO est
un des angles du triangle équilatéral MOA (,AMO = 60°) et par conséquent :

,SMO = 30°

En reportant cette valeur dans l'égalité (12), on obtient :
,SOM = 75° (14)

On est maintenant capable d'évaluer l'angle ,SOI :
,SOI = ,SOM + ,MOA + ,AOI.

D'après les relations (10), (11) et (14), on obtient :
,SOI = 75° + 60° + 45° = 180°

Ce qui montre que les points S, O et I sont alignés.

Calcul de SI en fonction de a :

Comme les points S, O et I sont alignés, on a :
SI = SO + OI

soit, d'après les relations (4) et (9) :

 SI = 2a32a ou)232(aSI

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 230

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 231

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

Question 1
Savoir résoudre deux problèmes soustractifs différents par une procédure au choix de
l'élève.
Cette compétence peut être précisée de la façon suivante :
- comprendre et représenter deux types7 différents de problèmes "additifs" :
 problème 1 de type composition de deux états
 problème 2 de type transformation d'états

Voir, à ce sujet, page 267 le sujet de l’académie de Nancy-Metz Reims.Strasbourg.
- modéliser chacun de ces deux problèmes par une écriture8 mathématique.
- résoudre ces problèmes sans nécessairement recourir à l'une des techniques opératoires
de la soustraction.

Question 2
Les résultats corrects aux deux problèmes sont respectivement 9 nageurs et 12 gâteaux.

PRODUCTION DE JULIE :

Elle résoud correctement les deux problèmes.

Premier problème :
Son dessin des nageurs montre qu'elle a anticipé le résultat « 9 nageurs » dès le dessin (
dessin des 9 premiers nageurs puis changement de ligne).
 Elle réalise un "schéma" (diagramme9 ensembliste dit de VENN) pour répondre à la

consigne du maître - expliquer par un schéma -
 L'égalité encadrée est une réponse correcte à la consigne -« donner le calcul fait »-et traduit

mathématiquement le problème.
 La phrase de conclusion est bien rédigée et correspond à la consigne -« donner le résultat »-.

Second problème :
Sa représentation reflète une bonne maîtrise de la numération décimale :
 elle représente les 5 dizaines de gâteaux sous la forme de 5 rectangles puis cherche à enlever

3 dizaines et 8 unités (pour les 38 gâteaux mangés). Elle barre donc 3 rectangles et dessine les
dix10 unités dans l'un des rectangles pour pouvoir en enlever 8, qu'elle barre.
Il est possible qu'elle lise sa représentation pour obtenir 12 (1 rectangle et 2 ronds non
barrés) : le résultat correct qui était recherché.

 Elle traduit le problème par la bonne égalité soustractive.

7 utilisation de la typologie de G. VERGNAUD sur les structures additives.
8 la production d'une écriture mathématique ne traduira pas automatiquement un calcul effectué car la
représentation permet des procédures de comptage et la résolution peut donc être antérieure à l’écriture produite.
9 ce diagramme a du lui être enseigné car elle respecte très exactement sa présentation usuelle : un ensemble et
ses deux sous-ensembles avec leurs cardinaux respectifs rattachés par des liens bien positionnés.
10 on peut remarquer la décomposition du dix en deux paquets de cinq.

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 232

 La phase11 de conclusion laisse apparaître une compréhension de la diminution du nombre
de gâteaux.

PRODUCTION DE CAROLINE :

Les deux réponses recherchées sont exactes.
Caroline utilise pour chaque problème deux représentations :
l'une figurative12 (tous les nageurs, tous les gâteaux), l'autre plus conventionnelle (en référence
à « Picbille »)13: (utilisée dans la classe) un ensemble de boîtes de dix éléments (chacune des
boîtes étant divisée en deux parties de cinq éléments).

Les réponses aux deux problèmes peuvent être obtenues à partir des représentations (ce
qui peut expliquer la présence du 9 et du 12 près de chacune des représentations)
Hypothèse :
La réponse à chacun des deux problèmes semble avoir été obtenue à l'aide de la
représentation figurative correspondante : il suffit de compter un par un les objets non
barrés dans les représentations.
(Pour les nageurs, présence du 1 près du premier nageur non barré ; pour les gâteaux, le 12 est
proche du douzième élément non barré)
L'autre représentation n'est pas utilisée pour produire les résultats mais pour répondre à une
demande supposée du maître.

En effet :
 le 9 désigne le 9ième élément pour la situation des nageurs
 le 12 est proche des 38 éléments entourés pour la situation des gâteaux.

On peut remarquer que, contrairement au premier problème, la phrase de conclusion précède,
pour le second problème, les écritures mathématiques.

Cela corrobore l'hypothèse selon laquelle les écritures mathématiques ne traduisent pas un
calcul14 effectué.
Les transformations d'écritures soustractives et les phrases de conclusion sont exactes.

PRODUCTION D’EDOUARD :

Il répond correctement aux deux problèmes posés effectuant les trois tâches demandées :
schéma, "calcul" et phrase de conclusion.

Premier problème :
Edouard utilise un diagramme de Venn moins élaboré que celui de Julie. On peut remarquer
que les 12 nageurs sont dessinés en deux parties.

11 remarque : il faut lire cette phrase comme étant: : il n'y a plus que 12 gâteaux.
12 elle reste proche du dessin : des bonhommes simplifiés pour les nageurs, des ronds pour les gâteaux, elle
n'est pas structurée en dizaines et unités.
13 Ce mode de représentation est introduit dans la collection "J'apprends les Maths", Retz-Nathan, 1991. Il
s'accompagne d'un petit personnage nommé Picbille. Est-ce un effet du contrat didactique?
14 On appelle Calcul une transformation directe d'écritures symboliques sans utilisation de procédures de
comptage.

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 233

La recherche de la solution a donc précédé la schématisation et l'on peut émettre l'hypothèse
selon laquelle elle s'est faite "de tête". Le schéma n'est alors présent que pour répondre à une
partie de la consigne.

Second problème :
 Les 50 éléments sont regroupés par dizaines. Rien ne désigne les 38 éléments.
Hypothèse 1 : Il est donc possible que ce schéma ne serve pas et que l'obtention de l'écriture
50 - 38 = 12 soit, cette fois encore, le résultat d'une procédure15 de calcul pensé sans
support écrit.
Hypothèse 2 : On remarque que les deux dernières dizaines sont structurées différemment.
Elles ont peut-être permis, par simple observation, le repérage des 38 éléments (les 3
premiers rectangles et, une colonne de 5 et 3 éléments de la seconde colonne dans le
quatrième rectangle) et donc des 12 restants (2 éléments dans la seconde colonne et 1
rectangle).
Pour les deux problèmes, les égalités de nombres et les phrases de conclusion sont correctes.

PRODUCTION D’ARTHUR :

Il obtient le bon résultat au premier problème, mais au second celui-ci est faux

Premier problème :
Arthur utilise un schéma figuratif : il dessine les 12 nageurs, commence à les numéroter (cela
lui a peut-être servi à barrer les 3 nageurs qui sont dans le petit bain).
Il peut maintenant obtenir le résultat exact (9) en comptant les nageurs non barrés.
Il écrit une égalité soustractive erronée car il inverse le 3 et le 12, mais il utilise le nombre 9.
Hypothèse sur l'origine de cette erreur : comme il a barré 3 nageurs postérieurement à son
dessin des 12 nageurs, le nombre 3 lui vient plus rapidement à l'esprit.
Il ne formule pas une phrase de conclusion complète.

Second problème :
Le nombre de gâteaux est représenté sous forme de 5 boîtes de PICBILLE16 où figurent toutes
les unités sauf une : une erreur dans le groupement de droite de la quatrième boîte dessinée (4
au lieu de 5) .
On peut supposer que les 5 croix lui permettent de contrôler qu'il a bien 5 dizaines.
Il barre horizontalement et correctement les 38 éléments.
Il lit correctement17 sa représentation (objets non barrés) pour conclure à tort qu'il lui
reste 11 gâteaux.
Sa phrase de conclusion et l'égalité sont en accord avec sa procédure de recherche. Cela
prouve bien que l'égalité 50 - 38 = 11 n'a pas été obtenue par une procédure de calcul.

3.

15 exemples : P1 enlever 38 à 50 c'est enlever 40 et ajouter 2, P2 pour enlever 38 à 50 j'enlève 3 dizaines - il m'en
reste 2- puis 8 unités prises dans l'une des dizaines restantes : il me reste finalement 2 unités et 1 dizaine soit 12.
16 c'est la représentation déjà rencontrée chez Caroline et dans une moindre mesure chez Julie.
17 L' utilisation de sa représentation, fausse dès le départ, est correcte. Mais, nous ne pouvons pas savoir
comme il obtient le 11 : par comptage un à un des unités non barrées ? ou comme 1 boîte et 1 unité non barrée
dans la quatrième boîte ? C'est pourquoi, nous utilisons le vocabulaire : lire sa représentation.

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 234

Pour l'exercice 1, les élèves ont choisi une représentation figurative où sont dessinés tous les
nageurs (Caroline utilise en plus la représentation PICBILLE).
La taille des nombres le permet facilement : 12 nageurs au total.
Le "schéma" est utilisé ou non.
C'est parfois uniquement un élément qui est réalisé pour répondre à l'attente du maître et qui
n'intervient pas dans la découverte du résultat (Julie et Edouard).

Au contraire, pour le deuxième exercice, la taille des nombres incite à une autre représentation
plus élaborée et structurée en dizaines et unités (sauf encore pour la première représentation
de Caroline).
De plus, désormais, le schéma est plus vraisemblablement utilisé pour produire le résultat.
Conclusion : les nombres ont bien une influence sur le choix des schémas et des
procédures de résolution de l'élève. C'est donc très vraisemblablement une variable
didactique de la situation.

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 235

SECOND VOLET (8 POINTS)

1)
a) la notion mathématique commune à toutes les activités ou problèmes cités est la division
euclidienne (notons que seule l'activité 1, LES MARACAS, propose une situation dans
laquelle le reste peut être non nul).

Remarque : les activités sont proposées en grande section de maternelle, en cours
préparatoire, en cours élémentaire première année, ce qui montre bien que la notion
mathématique peut rester non explicite, alors que l’activité même a du sens.

b) les objectifs généraux peuvent18 être :

- familiariser les élèves avec des situations de partage équitable. Les élèves doivent
s'approprier progressivement de telles situations,

- développer des procédures empiriques de résolution. Ces procédures évoluent avec les
outils mathématiques dont ils disposent : d'une distribution effective à des procédures de
calcul additifs, soustractifs ou multiplicatifs.

- réinvestir ces outils en les utilisant dans des situations non standard, différentes de
celles de leurs introductions respectives.

2)
a) les objectifs de cette activité peuvent être :

- savoir travailler dans un groupe pour réaliser le partage équitable d'une collection d'une
centaine d'objets déplaçables en 4 ou 5 parties.

- savoir réinvestir le dénombrement comme outil de réalisation de la tâche et comme
moyen de vérification de l'équipotence des parties.

b) des procédures qui pourront être mises en oeuvre par des élèves de GS sont
principalement de trois catégories:

Catégorie 1 :
- prélèvement19 ou distribution un par un.

Catégorie 2 :
- distribution paquets par paquets (avec des paquets constants à chaque tour puis un

réajustement du nombre de grains par paquet en fin de distribution).
- distribution paquets par paquets avec des paquets qui peuvent être différents à chaque

tour (exemple : les élèves estiment qu'au début chacun d'entre eux peut en prendre 10, puis ils
essaient 5 et estiment pouvoir recommencer, etc.)

18 il est toujours très difficile de connaître les objectifs précis assignés à des activités.
19 cela peut être un prélèvement si chaque élève prend personnellement des grains, une répartition si les élèves
séparent les grains sur la table ou une distribution si l'un des élèves la prend en charge pour tous mais ce
vocabulaire -prélèvement, répartition, distribution- n'est pas clairement défini

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 236

En cas d'impossibilité d'une dernière distribution par paquets, les élèves peuvent la remettre
en cause et l'annuler (mais cela suppose que les grains n'ont pas été intégrés aux tas déjà
constitués), ou décider de tout recommencer ou de tenter un réajustement.

Catégorie 3 :
- répartition par essais successifs : On en prend chacun 10. Il en reste trop. On les remet

dans le tas et on recommence ; on en prend chacun 20...mais on ne peut pas car il n'y a pas
assez de grains, on recommence ... etc..

Au cours ou à la fin de l'activité, les élèves peuvent contrôler leurs tas en recomptant les
grains en leur possession. Peut alors se poser le problème du réajustement : si x en a 2 de plus
que y, il suffit qu'il lui en redonne 1 pour que les deux parts soient équipotentes.
Il est bien entendu que les élèves peuvent, au cours de leur travail, passer d'une procédure à
une autre.

3)

Il s'agit d'imaginer une mise en oeuvre mettant en jeu toutes les tâches évoquées. Les tâches
sont les suivantes :
 Tâche 1 : partager équitablement une collection de gommettes de part et d'autre d'une
ligne.
 Tâche 2 : compléter la deuxième moitié vierge d'une bande contenant des gommettes de
manière à obtenir deux parties équipotentes.
 Tâche 3 : déterminer, dans une collection de gommettes, une ligne de partage équitable.
 Tâche 4 : construire, sur une bande, une collection de gommettes ayant deux fois plus
d'éléments qu'une bande de référence contenant des gommettes.

Exemple de mise en œuvre :
- nous nous situons dans le cadre d'un fonctionnement de la classe par ateliers et les activités
proposées ne concerneront que l'atelier, dit "principal", de 6 élèves.
- la mise en oeuvre est celle d'une séquence de classe composée de plusieurs séances (unité de
temps de 15 à 30 minutes, 45 minutes maximum).
- nous supposons que tous les élèves d'un même groupe de 6 savent dénombrer dans un
certain champ numérique (30 est un nombre possible, il est familier : nombre des présents
dans la classe, calendrier mensuel). Le nombre d'élèments des collections en jeu pourra donc
être différencié selon les connaissances des élèves.

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 237

Considérons 3 équipes, émettrices ou réceptrices, de 2 élèves nommées A, B, C.

L'enseignant a préparé 2 collections
équipotentes de gommettes rouges (un
nombre pair) : l'une -notée Tr- servira de
témoin, l'autre est donnée au groupe A.
Etape 1 :
Le groupe A, émetteur, réalise la tâche T1 à
l'aide de sa collection de gommettes rouges.
Il découpe sa collection de gommettes rouges
selon le trait réalisé.

Etape 2 :
Le groupe B, récepteur, reçoit de A la demi-
collection de gommettes rouges : c'est sa
bande référence.
Il doit réaliser la tâche T4 à l'aide d'un stock
de gommettes bleues. (Sa production est
notée Pb).

Etape 3 :
Les 2 groupes A et B se rassemblent pour
valider leur travail.
Il s'agit de comparer20 du point de vue de leur
nombre, la collection Tr et la collection Pb.
Ils concluent : échec ou réussite.

L'enseignant a préparé sur une bande une
collection d'un nombre pair de gommettes
vertes

Etape 1 :
Le groupe C, émetteur, réalise la tâche T3
à l'aide de la collection de gommettes
vertes.
Il découpe sa collection de gommettes verte
selon le trait réalisé. L'une des partie est
destinée à A, l'autre -notée Tv- sert de
témoin.

Etape 2 :
Le groupe A, récepteur, reçoit de C la
demi-collection de gommettes vertes qu'il
colle sur une bande vierge.
Il doit réaliser la tâche T2 à l'aide d'un
stock de gommettes jaunes. (Sa production
est notée Pj).

Etape 3 :
Les 2 groupes C et A valident leur travail
en comparant Tv et Pj. Les élèves
concluent : échec ou réussite.

Pour les 2 séances suivantes, le maître effectue une permutation circulaire entre les 3 groupes,
cela permettra à chacun de réaliser les 4 tâches.

REMARQUES :
- les tâches T1 et T3 sont similaires, ce qui permet d'expliquer en simultané les 2 tâches.
- nous supposons que la tâche T1 sera plus rapide à réaliser : cela permet à A d'être plus
rapidement disponible pouur recevoir le travail de C.
- le maître peut prendre à sa charge des sous-tâches telles que : découpage selon le trait,
collage des bandes... cela lui permet de réguler la marche des 3 sous-goupes.

Autre mise en oeuvre possible :

Etape 1 : A reçoit une bande comportant une ligne et un nombre pair de gommettes réalise la
tâche 1 puis découpe la bande suivant la ligne.
Etape 2 : B et C reçoivent chacun une des 2 parties de la bande.
B doit coller sur une bande vierge le morceau reçu et s'acquitter de la tâche 2. C la tâche 4 et
réalise donc une bande non partagée.

20 Cette comparaison est facilitée du fait de la couleur différente des gommettes : il est possible de décoller les
gommettes bleues et de réaliser une correspondance terme à terme avec les gommettes rouges.

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 238

Etape 3 : A reçoit la bande réalisée par C et doit s'acquitter de la tâche 3.
Etape 5 : comparaison, avec l'aide du maître, des différentes bandes partagées obtenues.

Puis permutation des rôles.

4)
a) La troisième tâche de l'activité BANDES ET GOMMETTES consiste à partager une
collection d'objets fixes en deux collections équipotentes, contrairement aux MARACAS ou
aux gommettes (tâche 1) où les objets peuvent être déplacés. La difficulté n'est pas du même
ordre et certaines procédures devront être sinon abandonnées, du moins adaptées à cette
nouvelle situation.

Les élèves seront autorisés à utiliser un morceau de ficelle pour matérialiser la ligne
envisagée avant de dénombrer les gommettes des deux parties et d'éventuellement réajuster en
déplaçant la ficelle. Cela permet de nombreux essais et soulage la mémoire.

b) Variables didactiques :

- Le nombre de gommettes : s'il est petit la détermination visuelle directe est possible : par
exemple 2, 4 ou 621 gommettes. S'il est un peu plus grand, mais pas trop - jusqu'à 10, 12-, une
estimation visuelle avec une erreur possible de 1 est envisageable. Au delà, dans le cas d'une
configuration quelconque des gommettes, la procédure visuelle devient impossible.
- Le nombre de parts : 2 parts correspond à la situation de base. La situation est plus facile à
gérer avec 2 nombres à contrôler, plutôt que 3 ou 4.
- La valeur d'une part (ici le quotient euclidien) qui touche aux 2 variables déjà vues.
Comme dans la division, plus le quotient est grand plus la procédure sera longue et ardue.
- La disposition spatiale des gommettes : certaines dispositions prototypiques (constellations
de dés, de cartes à jouer) ou symétriques ou à translation aident à mieux voir la ligne de
partage. Au contraire, des gommettes disposées en 3 ou 4 paquets inégaux rendent le
problème plus difficile. L'estimation visuelle est alors compromise.

c) Quelques procédures possibles pour des élèves de GS sont les suivantes :

- reconnaissance de petits nombres ou de figures prototypiques.

- repérage des dispositions symétriques ou à translations.

- dénombrement total et connaissance des doubles (10 c'est 5+5),

- estimation à vue de la position de la ligne. Placement de la ligne (ficelle). Dénombrement
des deux parties obtenues et réajustement avec la difficulté évoquée plus haut : s'il y en a 2 de
trop à droite il faut déplacer la ligne d'une gommette vers la droite.
- estimation du nombre-moitié. On compte 6 gommettes en partant de la gauche et on
mémorise avec le doigt la dernière atteinte puis on compte les autres en partant de la droite. Si
cela ne suffit pas, on essaie 7 ou 8. Si on dépasse le doigt posé on essaie 5.

21 le choix du nombre 6 est fait car il est alors possible de décomposer ce nombre en 2 paquets de 3 (quantité
que l'on peut reconnaître directement quelle que soit la configuration spatiale -"subitizer"-).

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 239

- comptage simultané en partant de chacun des deux bouts. Les 2 index accompagnent ces
deux comptages en miroir. On s'arrête quand les deux doigts se rencontrent.
Ces deux dernières procédures supposent une plus grande dextérité concernant l'énumération
des collections.

d) Pour se rapprocher du problème posé au CP on joue sur la variable “ nombre de parts ”
(3 parts équitables) et sur la variable “ disposition des gommettes ” (3 paquets nettement
séparés).

Exemple : un paquet de 7 gommettes à gauche, un groupe de 4 gommettes au milieu et un
nuage de 13 gommettes à droite.
Tâche: partager, à l'aide de deux ficelles, en trois parties comptant le même nombre de
gommettes

5)
Pour le problème des coquillages de l'annexe 3

Procédures au CP :
 par manipulation de la totalité : les différentes collections des trois enfants de l'histoire sont

constitués à l'aide de matériel de numération (par exemple des barres dizaines et des cubes
unités). On a alors un total de 7 barres et 8 cubes. Chaque enfant peut prendre 2 barres et 2
cubes. Il reste alors 1 barre et 2 cubes à partager entre 3. Pour y parvenir, il faut casser une
barre dizaine. II reste alors 12 cubes à partager. Chaque enfant en reçoit 4, d'où 2 dizaines et 6
unités par enfant.
 par tâtonnements sans détermination du nombre total : l'élève peut imaginer que Bruno

donne 5 coquillages à Claire. Par décomptage par exemple, il voit qu'il en a alors 28, Claire en
a 25 et André 25 (cette transformation peut être effectuée en plusieurs étapes : Bruno donne 3
puis 2 coquillages). S'il en donne alors un à chacun, ils ont tous 26 coquillages.
Ce raisonnement peut éventuellement être accompli sur du matériel pédagogique (cubes et
barres : cf. ci-dessus), et l'action décrite ainsi simulée .
 par calculs additifs (fin CP).: détermination du nombre global par le calcul 25+33+20=78,

et recherche d'un nombre x vérifiant x+x+x=78. Le tâtonnement donne la réponse 20 est trop
petit, 25 donne 75 et 26 convient

Pour le problème des billes de l'annexe 4 :

Procédures au CE1 :
 la première procédure décrite pour les CP est envisageable sans manipulation : avec la

représentation de 11 barres et 14 unités, d'où 12 barres et 4 unités, le partage équitable entre 4
est facile. Chaque enfant reçoit 3 barres et 1 unité, soit 31 billes.
 par des calculs additifs 24+44+30+26=124 (nombre qui ne serait pas familier à des CP).

Puis essai de 30 : 30+30+30+30 = 60+60
 = 120
et ajustement : 31+31+31+31 = 124
 même méthode, mais en ayant recours à des écritures multiplicatives, voire aux premiers

calculs multiplicatifs (fin CE 1) : 4x30 = 120.
 4x31 = (4x30)+4
 = 124.

Académies Guadeloupe-Guyane - mai 2001
(sujet page 66)

Annales 2001 COPIRELEM Page 240

NB : Le document laisse entendre que les élèves viennent de faire deux problèmes de partage
en 3 et 4 de deux nombres donnés. On peut raisonnablement espérer qu'ils passeront par le
calcul de la somme pour réinvestir ce qui vient d'être vu.

Toutes les procédures évoquées sont différentes de celles de GS. Elles marquent des
évolutions entre les différents niveaux.

Evolution des procédures de niveau "comptages" :

Les GS agissent sur du matériel réel, les CP transforment les nombres évoqués en
matériel de numération (cf première procédure des CP), les CE1 se contentent de les
représenter (cf première procédure des CE1).

Evolution des procédures de niveau "calculs" :
Les CP effectuent des calculs additifs alors que les CE1 peuvent effectuer des calculs
multiplicatifs.

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 241

LILLE

PREMIER VOLET (12 POINTS)

PREMIÈRE ÉPREUVE (8 POINTS)
MAÎTRISE DE CONNAISSANCES MATHÉMATIQUES.

EXERCICE 1
1°) Appelons P le prix hors taxes en F du véhicule.
Pour avoir le prix avec une augmentation de 20,6% il faut multiplier par 1,206 :
55 000 = P 1,206
Donc P = Erreur !
Après la baisse de la TVA, le véhicule coûte (en F) : P1 = P 1,196
donc P1= Erreur ! 1,196 , soit environ 54 543,946 F arrondi à 54 544F.
Le prix après la baisse de la TVA est :

2°) Non, le prix du véhicule, toutes taxes comprises, n’a pas baissé de 1%.
En effet, s’il avait baissé de 1%, il serait égal, en F, à : P’ = 55 000 0,99 = 54 450
Le prix que nous avons trouvé est supérieur à celui-ci : il a donc baissé de moins de 1%.
Autre justification possible :
Pour passer du prix TTC avant la baisse de la TVA au prix TTC après la baisse, nous avons
multiplié par :

 Donc le prix a baissé de 0,82% et non pas de1%.
On pouvait dire aussi : 0,991708 est différent de 0,99, donc la baisse n’a pas été de 1%.

EXERCICE 2

1ère partie Construction de la courbe AB (voir figure page 243).

Remarque : La figure doit être réalisée avec soin, en laissant bien apparents les traits de
construction. Aucune explication n’est demandée ici au candidat.
Cependant, pour faciliter la compréhension, nous indiquons rapidement ci-après les
principaux éléments de cette construction, et d’autre part, nous donnons la figure agrandie
deux fois
Description de la construction (qui n’avait pas à figurer sur la copie) :
- report au compas d’un segment de longueur l1 : [AB]
- construction de la médiatrice de ce segment ; elle détermine O, milieu de [AB].
- report d’un segment de longueur l2, sur cette médiatrice, pour placer le point C.
- construction du demi-cercle de centre O et de rayon OA ; il détermine F
- construction de D et E sur ce demi-cercle par intersection avec des arcs de cercle de rayon

OA et de centres respectifs A et B.

822,01708,99100.......or.............991708,0
206,1
196,1

54 544 F

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 242

- tracé de (FD) et construction de la parallèle à (FD) passant par C : on place un point m sur
(FD), le plus loin possible de F pour une plus grande précision, puis les arcs de cercle de
centre C et de rayon Fm et de centre m et de rayon FC ; l’intersection de ces deux arcs de
cercle est sur la parallèle cherchée. En joignant ce point à C, on détermine le point G,
intersection avec la droite (AD).

- Construction analogue pour la parallèle à (OD) en G, qui détermine les points O1 et O2.
- O’1 symétrique de O1 par rapport à O, et G’ intersection de (O2O1’) et de (BE) . On vérifie

que l’arc de cercle de centre O2 et de rayon O2G passe bien par G’.

2ème partie Analyse de cette construction

1) Nous avons construit les points D et E comme intersections du demi-cercle avec les
cercles de rayon OA et de centres respectifs A et B ; les triangles OAD et OEB sont donc
équilatéraux, de côté OA, leurs angles mesurent donc 60° ; donc les trois angles au centre
interceptant les trois arcs AD, DE et EB, dont la somme mesure 180°, mesurent tous 60°. Ils
sont donc de même longueur.
Le triangle OAD est donc équilatéral et les droites (OD) et (GO1) sont parallèles .
Le triangle O1AG est alors aussi équilatéral ; on peut par exemple le démontrer :

 en utilisant les angles correspondants :
L’angle ,O1AG vaut 60° (car c’est un angle du triangle OAD), et les angles

,AO1G et ,AOD sont correspondants donc égaux. Le triangle O1AG a alors deux
angles égaux à 60°, il est donc nécessairement équilatéral.

 en utilisant le théorème de Thalès dans le triangle OAD :
Dans cette configuration, on peut écrire Erreur ! = Erreur ! = Erreur !
et comme AD = AO = OD, on en déduit que AG = AO1 = O1G
Le triangle O1AG est donc équilatéral.

2) Le triangle O2GC est isocèle, avec O2G = O2C
On n’attendait pas de démonstration ici ; cependant là encore on peut utiliser les deux types
de démonstration précédents.
Par exemple avec les angles correspondants :
Appelons K le point d’intersection des droites (DF) et(GO2) ;
Les angles ,O2CG et ,OFD sont égaux car correspondants (droites (CG) et (DF)
parallèles).
Les angles ,OFD et ,ODF sont égaux car le triangle OFD est isocèle (OF = OD =
OA).
Les angles ,ODF et ,O2KF sont égaux car correspondants (droites (CG) et (DF)
parallèles).
Les angles ,O2KF et ,O2GC sont égaux car correspondants (droites (CG) et (DF)
parallèles).
En conclusion, les angles ,O2CG et ,O2GC sont égaux et le triangle O2GC est
isocèle.

3) La tangente d1 en G au cercle de centre O1 et de rayon O1A est la droite passant par
G et perpendiculaire à la droite (O1G).
La tangente d2 en G au cercle de centre O2 et de rayon O2C est la droite passant par G et
perpendiculaire à la droite (O2G).

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 243

Or les trois points G, O1, et O2 sont alignés, et comme il n’existe qu’une seule perpendiculaire
à une droite donnée passant par un point, les deux tangentes d1 et d2 sont confondues.
3ème partie Des calculs à réaliser

Toutes les longueurs sont exprimées en cm.
1) Les triangles OAD et O1AG sont équilatéraux, donc :

 O1A = AG et AG = AD – GD = OA – GD et AB = 2 OA
Donc O1A = 4 – 1,37

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 244

 O1A = 2,63 cm

L’arc de cercle AG, de rayon O1A, a un angle au centre ,AO1G de 60°, c’est à dire
Erreur ! de 360°.
Dans un cercle, il y a proportionnalité entre longueur d’un arc et angle au centre intercepté,

d’où, en appelant (AG) la longueur de l’arc AG :

  (AG) = Erreur ! (2 O1A)

  (AG) Erreur ! 2 3,14 2,63

 (AG) 2,75cm

2) OO1 = OA – O1A = 4 – 2,63
 OO1 = 1,37 cm
OO1 = GD, ce qui est une des conséquences du théorème de Thalès appliqué dans le triangle
AOD.
Le triangle OO1O2 est un triangle rectangle qui possède en O1 un angle de 60° :
en effet les angles ,AO1G et ,O2O1O sont “opposés par le sommet” donc égaux.
Son troisième angle ,OO2O1 vaut alors 30° (le complémentaire de 60°) et ce triangle
OO1O2 est donc un demi-triangle équilatéral :
 O1O2 = 2 OO1 O1O2 = 2,74 cm

 O2G = O2O1+O1G or O1G = O1A (triangle équilatéral O1AG) d’où
O2G = 2,74+2,63 = 5,37 O2G = 5,37cm
L’arc de cercle GC a pour angle au centre ,GO2C qui vaut donc 30°, soit Erreur ! de
360°.

Sa longueur est donc  (CG) = Erreur ! (2 O2G)

  (CG) Erreur ! 2 3,14 5,37

3) Les arcs de cercle G’B et GA, d’une part, et G’C et GC d’autre part, étant
symétriques par rapport à (OC), ont la même longueur ;

Donc  (AB) = 2 [ (AG)+  (CG)] 2 x (2,75 + 2,81) = 2 x 5,56 = 11,12

(CG) 2,81 cm

(AB) 11,12 cm

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 245

DEUXIÈME ÉPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ÉLÈVES

QUESTION 1 : MULTIPLICATIONS EN COLONNES

 Pour la première multiplication (a) :
- colonne des unités : 5 9 = 45, il pose 5, et la retenue 4 dans la colonne des dizaines ;
- colonne des dizaines : 1 4 = 4 et 4 + 4 = 8 ;

 pour la deuxième multiplication (b) , on vérifie qu’il procède de la même façon :
- unités : 5 3 = 15 il pose 5 et met la retenue 1
- dizaines : 0 2 = 0 et 0 + 1 = 1
- centaines : 3 5 = 15

On peut dire qu’il s’inspire surtout de la technique de l’addition : il procède colonne par
colonne en partant de celle de droite ; il adapte cette technique pour la multiplication en
effectuant le produit des nombres correspondants, au lieu d’en effectuer la somme.

QUESTION 2 : MULTIPLICATION EN LIGNE (C)

On peut penser qu’il a essayé d’utiliser en ligne la technique précédente, en ajoutant
mentalement un zéro aux dizaines devant le 5, pour que les deux facteurs aient le même
nombre de chiffres : 5 6 = 30 j’écris 0 et je retiens 3 puis 0 3 = 0 et 0 + 3 = 3.
Il a commencé par écrire 3, mais peut-être a-t-il trouvé impossible d’obtenir un nombre plus
petit que 36, alors il a fait « 3 + 3 » ; il a obtenu 60, qui lui a paru plus vraisemblable.

Autre explication : il a bien multiplié les chiffres des unités et mis la retenue, mais n’a
plus de produit à faire puisque le multiplicateur n’a qu’un chiffre, il écrit d’abord le résultat 30
de 5 6, puis se résout à additionner la retenue 3 au chiffre 3 des dizaines et réécrit 6 sur le 3
du résultat.

QUESTION 3 : MULTIPLICATION EN LIGNE (D)

On peut faire l’hypothèse qu’il a essayé d’appliquer toujours la même technique :
unités : 0 0 = 0 dizaines : 7 0 = 0 centaines : 0 3 = 0
Obtenant ainsi trois zéros, cela lui a paru impossible, et comme il n’y avait aucune retenue, il
ne voyait pas ici d’ajustement possible de sa technique, comme dans le cas précédent.

QUESTION 4 : DIVISIONS

Première division (e) :

- Il divise successivement par 4 chaque « chiffre » en partant de la droite : « 6 divisé par 4 ; 1
et il reste 2 » puis passe aux dizaines « 3 divisé par 4, 0 et il reste 3 », puis la même chose aux

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 246

centaines ; on peut noter qu’avec sa technique, il obtient les quotients dans l’ordre inverse des
chiffres du dividende.
- Comme pour la multiplication, on retrouve ici l’idée de procéder chiffre par chiffre en
commençant par la droite.

Deuxième division (f) :
Sur la première ligne, il applique la technique précédente à la division du dividende

par 6, chiffre des unités du diviseur.
Sur la deuxième ligne, il applique cette technique à la division de ce même dividende

par 2, chiffre des dizaines du diviseur. On peut noter qu’il n’a pas retenu de la technique
usuelle de la division le fait que l’on utilise les restes obtenus pour continuer l’opération.

QUESTION 5

Savoirs mathématiques :
- Il connaît certains résultats de la table de multiplication, au moins ceux rencontrés ici

(table de 5).
- En particulier, il n’a pas fait d’erreur dans les produits par 1 et par 0, qui sont source de

difficultés pour beaucoup d’élèves (surtout 0).
- Il sait diviser un nombre de 1 chiffre par un nombre de 1 chiffre, et en particulier quand le

quotient est 0, ce qui est tout à fait remarquable.

Savoir-faire :
- Il a acquis une partie commune aux algorithmes additif et multiplicatif : écrire « en bas »

le chiffre des unités du nombre obtenu, et le chiffre des dizaines en haut de la colonne
suivante ; il sait qu’il faut ensuite ajouter cette retenue.

- Il a retenu de la technique de la division le fait d’écrire les restes sous les nombres de
départ, et les quotients sous le diviseur .

- Il effectue mentalement correctement les calculs soustractifs des restes dans les divisions.

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 247

SECOND VOLET (8 POINTS)

PARTIE “DÉCOUVERTE” :

 QUESTION 1

En reportant au compas le segment unité sur les segments C, B ,D, E, nous trouvons :
Sébastien : D Eléa : C Romain : E Margaux : B et nous en déduisons Mélanie : A

 QUESTION 2
2-a

- L’élève doit connaître la notion de segment, en avoir déjà tracés .
- Il doit avoir déjà la notion de mesure de longueur, par report d’une unité, cette unité pouvant
être choisie arbitrairement .
- Il doit savoir effectuer des reports de longueur (avec un gabarit, qu’il devra ici réaliser lui-
même, ou bien avec le compas) et avoir l’habileté nécessaire pour le faire avec assez de
précision.
- Il doit être capable :

 soit d’organiser sa recherche pour arriver à réaliser une correspondance un à un
entre les 5 enfants et les 5 segments, même s’il ne comprend pas bien tous les
messages, en particulier les notations 1/2, 1/4 et 5/4, qui n’ont pas encore été
enseignées, comme le montre la progression.

 D, C et E peuvent être trouvés d’abord, en utilisant seulement les mesures
entières et l’encadrement : pour Eléa, l’élève peut retenir que la mesure est
entre 2 et 3, même s’il ne comprend pas la notation 1/2; et pour Romain, il peut
comprendre qu’elle est supérieure à 3; et ces informations sont suffisantes pour
trouver les segments.

 le A peut être trouvé ensuite : la notion de demi est assez connue, même si elle
n’a pas encore été enseignée.

 et le B s’en déduit, même si l’on ne comprend pas la notation 5/4.

 soit de décoder au moins les notations 1/2 et 1/4, en utilisant les explications de
Romain, et/ou ses connaissances extra-scolaires.

 2-b

La principale difficulté pour l’élève est d’arriver à se représenter ce que les enfants de la fiche
ont fait sans avoir lui-même réalisé une telle activité, et en particulier sans s’être lui-même
posé le problème de mesurer des segments, quand la mesure n’est pas entière.
Une autre difficulté est l’organisation de la recherche : certains examineront tantôt un
segment, tantôt un message, ils buteront sur une notation fractionnaire, sans arriver à conclure.

QUESTION 3

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 248

 On pourrait proposer aux élèves de mesurer eux-mêmes des segments avec une unité
donnée, en les choisissant de façon à obtenir des mesures du même type que celles du livre :
entières, ou avec des demis ou des quarts.
 Pour que l’activité ait plus de sens, et que les élèves puissent valider eux-mêmes leur
travail, on pourrait proposer une situation de communication écrite, entre des groupes
émetteurs et des groupes récepteurs : les émetteurs reçoivent un segment et le segment unité ;
les récepteurs ont le segment unité et plusieurs segments. Les émetteurs doivent envoyer à
leurs récepteurs la mesure de leur segment avec l’unité donnée ; les récepteurs, à l’aide de
cette mesure, doivent trouver, parmi leurs segments, celui qui a la même mesure que le
segment de leur émetteur. La validation se fait en superposant les deux segments.

 QUESTION 4

Rappel : on appelle variables didactiques d’une situation-problème des paramètres de la
situation qui ont une influence sur le choix des procédures de résolution.

Remarque : Il n’était pas demandé de donner cette définition ici, mais il fallait essayer de la
mettre en œuvre. Cela suppose en particulier que l’on ait déjà examiné les procédures de
résolution, ou qu’on le fasse à ce moment-là. Ici, la question était particulièrement
embarrassante, car on ne savait pas s’il s’agissait du problème posé aux enfants fictifs de la
fiche, ou du problème des élèves de CM1 qui font cette fiche ; nous avons essayé de donner
une réponse en privilégiant le cas du problème posé aux élèves de CM1.

a) le choix des longueurs des différents segments est la variable essentielle de
cette situation puisqu’il conditionne le type de fractions mis en jeu dans ces mesures :

 ici, les longueurs des segments nécessitaient seulement des demis et des quarts ; dans ce
cas, les élèves peuvent trouver la mesure par pliage du segment unité . Si les longueurs
avaient nécessité des fractions « quelconques », il aurait fallu proposer au préalable une
méthode pour partager les segments en un nombre quelconque de segments de même
longueur, par exemple le « guide-âne » que l’on rencontre dans d’autres séances.

 le fait qu’il y ait aussi des mesures entières (une ici) et qu’elle figure en premier, peut
permettre à certains élèves « d’entrer dans la situation », c’est à dire d’envisager « une
procédure de base », alors qu’ils auraient pu être arrêtés d’emblée par des notations qu’ils
n’auraient pas comprises. Et cela permettra aussi d’envisager les nombres entiers comme
des nombres fractionnaires particuliers.

 le fait que l’on puisse réussir, ou non, par encadrement entre deux entiers, sans connaître
la notation fractionnaire, change aussi, bien sûr, les procédures de résolution de
l’exercice : s’il y avait eu des segments de mesures respectives 2 + 1/4 et 2 + 1/2, il aurait
fallu comprendre ces notations pour réussir, alors qu’ici, nous avons vu que ce n’était pas
indispensable.

 le fait qu’il y ait des segments plus petits que l’unité, et d’autres plus grands est important
aussi ; en ne proposant que des segments plus petits que l’unité, on introduirait seulement
des fractions inférieures à 1.

b) la formulation des messages est aussi très importante :

des formulations comme celle d’Eléa incitent plutôt à une procédure par encadrement entre
deux entiers, des formulations comme celle de Romain, qui explicite la procédure de pliage,
vont plutôt dans le sens d’un décodage de la notation fractionnaire.

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 249

c) Le nombre de segments proposés et l’ordre des messages peuvent intervenir
aussi sur le choix de la procédure : on peut imaginer que si le message de Romain était en
premier, beaucoup plus d’élèves essaieraient de comprendre la notation 1/4 avant de
continuer.

d) Le choix d’une unité non conventionnelle (environ 4,7 cm) rend très difficile
l’utilisation de la règle graduée ; or même si la consigne l’interdit, certains auraient pu être
tentés...

PARTIE “EXERCICES ET PROBLÈMES” :

 QUESTION 5
Les fractions privilégiées sont celles de dénominateur 2 et 4.
On peut penser que l’auteur a fait ce choix parce que ce sont des fractions que les élèves ont
déjà rencontrées, par exemple pour la lecture de l’heure.
Pour obtenir de telles fractions, il faut partager le segment unité en deux ou en quatre, ce qui
est facile à réaliser par pliage, c’est bien le procédé indiqué par l’auteur.

QUESTION 6
6-A

et aussi
2
3

et aussi
2
5

6-B
Les écritures rencontrées en 1a) sont suffisantes pour résoudre 1b) : les mesures des segments
peuvent s’écrire avec des nombre entiers, ou la fraction 1/2, ou des produits de cette fraction
par un entier, ou des sommes de plusieurs fractions 1/2, écritures vues en 1a).
Elles ne sont pas suffisantes pour comprendre l’exercice 2, qui propose des fractions avec des
écritures différentes de 1a) : 5/2 ; 3/2 et 9/2 qui ont des numérateurs différents de 1.

QUESTION 7
Les intentions pédagogiques sont :
 a) réinvestir les connaissances introduites plus haut :
- construire un segment dont la mesure est donnée sous la forme fractionnaire, et en particulier
sous la forme de la somme d’un entier et d’une fraction inférieure à 1 et de dénominateur 4 ;
l’élève utilise pour cela le segment unitaire, et des segments de longueur 1/2 et 1/4.
- trouver, pour la mesure d’un segment donné, diverses écritures avec les fractions 1/2 et 1/4.
L’exemple donné laisse penser que l’auteur attend surtout une fraction unique de
dénominateur 4.

1
2
1

2
1

1
2
12

2
1AB 3CD

2
1

2
1

2
1

2
13

2
11EF

2
1

2
1

2
1

2
1

2
1

2
15

2
12GH

Académie de Lille - mai 2001
(sujet page 78)

Annales 2001 COPIRELEM Page 250

b) commencer à établir des propriétés permettant de passer d’une écriture fractionnaire
à une autre, et en particulier, établir des égalités du type 5/4=1+1/4, comme le montre le
document 3.
Pour trouver d’autres écritures, l’élève peut :
- soit utiliser le segment et chercher un autre codage de sa mesure (par exemple, il constate
que [AB] contient 5 fois le segment 1/4),
- soit chercher à partir de l’écriture 1+1/4 (il a vu que 1 = 1/4+1/4+1/4+1/4, la mesure peut
s’écrire 1/4+1/4+1/4+1/4+1/4 = 5x1/4 = 5/4.)
On peut penser que l’intention de l’auteur est de donner du sens à ce travail sur les écritures,
en le mettant en relation avec différents codages de la longueur d’un segment.

c) de la même façon, commencer à établir des règles pour comparer des écritures
fractionnaires, à partir de la comparaison des longueurs des segments correspondants.

APPROCHE DE LA NOTION DE FRACTION :
QUESTION 8
Les fractions sont introduites ici pour désigner des mesures de longueurs de segments ; elles
pourraient désigner de la même façon les mesures d’autres grandeurs : aires, masses, durées.
La conception développée ici est celle de partage de l’unité : la longueur « v=5/4u » signifie
que l’on a partagé l’unité u en 4 morceaux identiques, et que l’on a assemblé 5 de ces
morceaux pour réaliser l’objet de longueur v.
Autres conceptions :
 codage de points sur la demi-droite numérique
 quotient de deux entiers
 composition de deux fonctions : « 5/4 » signifie que l’on effectue successivement un

produit par 5 et une division par 4
 encore dans le contexte « mesure », situation de commensuration : « v = 5/4 u » signifie

que si l’on assemble 4 objets de longueur v, on obtient un objet de longueur 5u.
Exemple : la situation de l’automate (“ERMEL CM” tome 2 1982)
Un automate fait des sauts réguliers sur une droite graduée avec l’unité u ; on constate qu’en 4
sauts, il parcourt exactement 5u ; on désigne par 5/4 la mesure de la longueur de son saut avec
l’unité u.

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 251

Limoges

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1

QUESTION 1
Réponse : Les nombres 0, 1, 5 et 6 sont les seuls nombres naturels à un chiffre, égaux au
chiffre des unités de leur carré.
Démonstration par exhaustivité : n est un entier à un chiffre, inférieur à 10, dix cas sont à
envisager.

n 0 1 2 3 4 5 6 7 8 9
n2 0 1 4 9 16 25 36 49 64 81

Autre démonstration : Soit u un nombre entier à un chiffre. Le nombre u étant inférieur à 10,
son carré u2 est inférieur à 100 et s’écrit avec deux chiffres dans le système décimal. Notons d
le chiffre des dizaines de u2 . Le chiffre des unités de u2 étant égal à u, alors u2 = 10d + u. On
en déduit u2 - u = 10d, ce qui peut s’écrire :
u (u – 1) = 10d. Cette dernière égalité traduit le fait que le produit des nombres entiers
consécutifs u – 1 et u doit être un multiple de 10. Deux cas sont à envisager. Premier cas : Le
multiple de 10 est le nombre zéro, l’un de ces deux nombres u – 1 ou u est donc lui-même
égal à 0 ; on retrouve ainsi les deux solutions :
u = 0 ou u = 1 évoquées précédemment. Second cas : Ces deux nombres étant différents de 0
et de 1, étant consécutifs, donc premiers entre eux, l’un des deux doit être égal à 5. On obtient
ainsi les deux autres solutions : u = 5 ou u = 6.

 QUESTION 2

 a)
Soit A = du un nombre entier naturel à deux chiffres, où d désigne le chiffre des dizaines
(donc 0 < d ≤ 9) et u désigne le chiffre des unités (0 ≤ u ≤ 9).

A2 =
2

du
A2 = (10d + u)2
A2 = 100 d2 + 20du + u2.

Le chiffre des unités de
2

du est égal à celui de u2, on retrouve donc le résultat de la question

précédente : Si les deux nombres du et
2

du ont le même chiffre des unités, alors u prend
nécessairement l’une des quatre valeurs possibles : 0, 1, 5 ou 6.

b)

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 252

On sait que de plus les deux nombres du et
2

du ont le même chiffre des dizaines ;
considérons successivement chacun des cas ;

 Si u = 0 :
2

du = 100 d2, qui est un nombre entier de centaines. Son chiffre des
dizaines est égal à 0 : Le chiffre d doit prendre la valeur 0 et de ce fait A = 0. Ce
nombre ne pouvant être considéré comme un nombre à deux chiffres, on ne retiendra
pas cette solution.

 Si u = 1 :
2

du = 100 d2 + (10 2d) + 1. Le chiffre des dizaines de A2 est le
chiffre des unités de 2d. Il doit être égal à d. Soit 2d = d, ce qui entraîne d = 0, ce qui
est impossible ; soit 2d = 10 + d ce qui entraîne d = 10, ce qui est impossible aussi.

 Si u = 5 :
2

du = 100 d2 + 100d + 25 = 100 (d2 + d) + 25. Le chiffre des dizaines
de ce nombre est donc égal à 2. Il faut donc que d soit égal à 2. Voici une première
solution : A = 25 et A2 = 625.

 Si u = 6 :
2

du = 100 d2 + 120 d + 36 = 100 (d2 + d) + 10 (2d + 3) + 6. La
recherche des nombres 2d + 3 ayant un chiffre des unités égal à d peut se faire
rapidement de manière exhaustive :

d 1 2 3 4 5 6 7 8 9

2d + 3 5 7 9 11 13 15 17 19 21

 Seule solution : d = 7 ; A = 76 et A2 = 5 776.

Réponse : Les deux seuls nombres à deux chiffres ayant même chiffre des unités et même
chiffre des dizaines que leurs carrés sont 25 et 76.

QUESTION 3
Les nombres B à trois chiffres tels que B et B2 aient à la fois même chiffre des unités, même
chiffre des dizaines et même chiffre des centaines sont 625 et 376.
Vérification: Si B = 625 alors B2 = 390 625. Si B = 376 alors B2 = 141 376.

Une justification (non demandée) pourrait être la suivante :

Soit B = cdu . Les nombres
2

cdu et cdu ont le même chiffre des centaines, dizaines et unités.

 Premier cas : d = 2 et u = 5.
B = 25c
B = 100 c + 25
B2 = 10 000 c2 + 5 000 c + 252
B2 = 103 (10 c2 + 5 c) + 600 + 25
Quelque soit c, le chiffre des centaines de B2 est égal à 6 ; pour qu’il soit égal à c, il suffit que
c = 6 et B = 625.

 Deuxième cas : d = 7 et u = 6.
B = 76c
B = 100 c + 76
B2 = 10 000 c2 + 2 76 c 100 + 762
B2 = 104 c2 + 152 100 c + 5 776

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 253

B2 = c2104 + (15 c + 5)103 + (2c + 7)102 + 76
Le chiffre des unités de 2c + 7 doit être égal à c :
2c + 7 = c impossible
2c + 7 = 10 + c entraîne c = 3 et B = 376
2c + 7 = 20 + c impossible

EXERCICE 2

QUESTION 1

1.a
Tracer un diamètre [AC] du cercle C. Tracer la médiatrice de [AC]. Cette droite passe par le
point O et coupe le cercle C en B et D. Les segments [AC] et [BD] sont les diagonales du
quadrilatère convexe ABCD. Par construction, ces diagonales ont le même milieu O, centre
du cercle C : Le quadrilatère ABCD est donc un parallélogramme. Ces diagonales sont
perpendiculaires par construction, ABCD est donc un losange. Ces diagonales sont
isométriques, ABCD est donc un rectangle. Par conséquent ABCD est un carré.

1.b
1ère méthode : [AB] est l’hypoténuse du triangle rectangle et isocèle AOB. L’application du
théorème de Pythagore dans ce triangle nous permet de connaître directement le carré de la
mesure du côté [AB] du carré ABCD : AB2 = r2 + r2 = 2 r2.

2ème méthode : L’aire d’un losange est le demi-produit des mesures de ses diagonales. ABCD
est un losange particulier. Ses diagonales ont chacune une mesure égale à 2r. L’aire du carré

ABCD est donc égale à
2

r2r2 = 2 r2.

L’aire du carré ABCD a donc pour mesure 2 r2.

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 254

QUESTION 2.
O’ étant le symétrique de O par rapport à (AB), la droite (AB) est la médiatrice du segment
[OO’]. On en déduit que les quatre segments [OA], [OB], [O’A] et [O’B] ont la même mesure
égale à r. Le quadrilatère AO’BO est donc un losange. Ce losange ayant un angle droit (situé
en O) est aussi un carré. De ce fait, ses diagonales sont isométriques : OO’ = AB.
La mesure de OO’ est par conséquent constante et égale à r 2 . Lorsque l’on fait tourner le
carré ABCD autour de O, le point O’ décrit un cercle de centre O et de rayon r 2 .

QUESTION 3.

a)
Choisir un point A sur le cercle C. Construire un hexagone régulier AEBFCG dans le cercle C
en reportant six fois le rayon sur le cercle. Tracer les segments [AB], [BC] et [CA]. On obtient
un triangle ABC. Montrons que le triangle ABC obtenu est un triangle équilatéral.
Les trois triangles AOB, BOC et COA sont isocèles, de sommet O. Chacun des angles

,BÔA CÔB et AÔC a une mesure égale à 120°. Ces trois triangles sont donc superposables et
leurs côtés [AB], [BC] et [CA] sont isométriques. On en déduit que le triangle ABC est un
triangle régulier, équilatéral.
Calcul de la mesure de son aire : Soit I le milieu du côté [BC]. AI est la mesure de la hauteur

associée au côté [BC]. L’aire du triangle ABC est donc égale à AIBC
2
1 .

 Calcul de AI :
Première méthode : I est le centre du losange OBFC.

OI = r
2
1OF

2
1 , donc AI = r +

2
r = r

2
3 .

Deuxième méthode : AI est la hauteur du triangle équilatéral dont O est le centre de

gravité. AO =
3
2 AI, donc r =

3
2 AI. On obtient ainsi AI = r

2
3 .

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 255

 Calcul de BC : BC = 2 BI. Appliquons le théorème de Pythagore dans le triangle BIO
rectangle en I : BI2 = OB2 – OI2. Soit, en exprimant ces mesures en fonction de r,

BI2 = r2 - 4
1 r2 ,BI2 = 4

3 r2 . D’où BI =
2
3 r et BC = r 3 .

L’aire du triangle ABC est donc
2
1

2
3 r r 3 , ce qui s’écrit

4
33 r2 .

b)

ABC étant un triangle équilatéral, il en est de même des trois triangles BA’C, CB’A et AC’B,
symétriques du triangle ABC respectivement par rapport aux droites (BC), (AC) et (AB). Les
six segments [BA’], [A’C], [CB’], [B’A], [AC’] et [C’B] sont tous isométriques à [AB].
Montrons que les points A’, C et B’ sont alignés : La somme des trois angles BĈ'A , AĈB et

'BĈA est la somme de trois angles d’un triangle équilatéral, ayant chacun pour mesure 60°.
L’angle 'BĈ'A est donc un angle plat et, par conséquent, les points A’, C et B’ sont alignés.
Un raisonnement analogue conduirait à démontrer que les points B’, A et C’ sont alignés, de
même que les points C’, B et A’. Les trois segments [A’B’], [B’C’] et [C’A’] sont donc
isométriques. Leur mesure commune est égale à 2AB. Le triangle A’B’C’ est un triangle
équilatéral et, de plus, C est le milieu de [A’B’], A est le milieu de [B’C’] et B est le
milieu de [C’A’].
Les droites (A’A), (B’B) et (C’C) sont les médianes du triangle équilatéral A’B’C’. De ce fait,
elles sont aussi les médiatrices de ses côtés et ses bissectrices intérieures. Ces droites sont
concourantes. Le point O étant sur la médiatrice de chacun des côtés de ABC (A, O et A’ sont

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 256

alignés, de même que B, O et B’ puis que C, O et C’), O est le point commun aux trois droites
(A’A), (B’B) et (C’C). Le point O est le centre du cercle inscrit dans le triangle A’B’C’. Ce
cercle est tangent en A, B et C respectivement à chacun des côtés de A’B’C’.
Le cercle C est le cercle inscrit dans le triangle A’B’C’.

DEUXIEME EPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ELEVES

QUESTION 1

1.a
En plaçant une équerre de sorte que les bords correspondant aux côtés de son angle droit
soient toujours l’un sur un point A et l’autre sur un point B distinct de A, le point M situé au
sommet de l’angle droit de l’équerre est tel que le triangle AMB est rectangle en M. Dans tous
les cas de figure, un tel triangle s’inscrit dans le cercle de diamètre [AB]. L’ensemble des
points M est donc un cercle. Les dix points dont on demande la construction sont situés
sur un cercle passant par A et B et dont le centre est le milieu de [AB].

1.b
La propriété géométrique mise en évidence peut s’exprimer ainsi :
Etant donnés deux points A et B distincts, tous les angles droits BMA ˆ sont inscrits dans le
cercle de diamètre [AB].
Ou bien : Etant donnés deux points A et B distincts, les M tels que (AM) et (BM) soient
perpendiculaires sont sur le cercle de diamètre [AB].

QUESTION 2
Les constructions 1, 5 et 6 représentent des réponses incorrectes.
Construction 1 : Les douze points construits sont situés sur deux arcs de cercles n’ayant pas
le même centre, ni le même rayon (le point A est cependant une extrémité commune de ces
deux arcs). Les 7 points situés « au dessus » de (AB) sont très correctement placés sur un
demi-cercle de diamètre [AB], mais les 5 autres points, situés « en dessous » de (AB), sont

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 257

placés sur un demi-cercle ayant un diamètre dont A est une extrémité, mais dont l’autre
extrémité est le point M situé au dessus de B, le plus proche de ce dernier.
Il est probable qu’ayant retourné son équerre afin de placer des points dans le demi-plan
inférieur, l’élève a commis l’erreur de prendre un second point fixe autre que B, assez proche
cependant de celui-ci. Peut-être le point B était-il caché sous son équerre si celle-ci n’était pas
en une matière transparente… Il s’agit donc sans doute d’une erreur de manipulation dans
l’action, le problème semblant être bien compris.

Construction 5 : L’élève a placé ses dix points sur deux droites (5 sur chacune !). Ces droites
sont parallèles aux bords « verticaux » de la feuille, mais également perpendiculaires au
segment [AB] tracé. On peut émettre deux hypothèses correspondant chacune à une
compréhension incorrecte de l’énoncé :
- Soit l’élève a confondu les termes et les concepts de « perpendiculaire » et de « verticale », et
considéré que la consigne de l’énoncé « la droite AM et la droite BM sont perpendiculaires »
signifiait que ces droites devaient être verticales : La persistance de la confusion entre ces
deux concepts et ces deux termes est parfois observée.
- Soit l’élève a interprété la consigne de l’énoncé « la droite AM et la droite BM sont
perpendiculaires » en la complétant de sorte que pour lui elle devienne : « la droite AM et la
droite BM sont perpendiculaires… à AB » . Cette seconde hypothèse paraît plus probable.

Construction 6 : Les dix points sont alignés sur une droite, apparemment « horizontale », du
moins parallèle au bord supérieur ou inférieur de la feuille. Ces points ne respectent pas la
consigne. Il est possible que cet élève ait essayé de « faire comme sur l’image », de « faire
comme Louis ». En plaçant de la même façon son équerre et en la gardant bien fixement posée
sur sa feuille, il a alors pu placer dix points le long du bord inférieur de son équerre (côté
opposé à l’angle droit). En effet ces points n’ont pas été tracés sur un trait déjà existant. Ce
pourrait donc être une interprétation erronée de la consigne « faire comme Louis », ainsi que
du modèle que donne l’image, qui soit à l’origine de cette erreur. L’élève a placé dix points en
faisant comme Louis, mais n’a pas compris que ces points correspondaient à des positions
variables du sommet de l’angle droit.

QUESTION 3.
Construction 3 : L’élève a commencé par placer 9 points au dessus de (AB), comme le
suggère l’image, puis a situé le dixième et dernier point en dessous, à égale distance de A et
de B. Est-ce le sentiment de manquer de place pour placer un point de plus qui l’a amené à
passer de l’autre côté de (AB) ? Le fait qu’il ait bien perçu que les points étaient sur « un
rond », il l’a écrit, peut faire penser qu’il lui a fallu choisir un endroit pour placer un dernier
point, le dixième… Dans la consigne « cherche au moins dix points » , il a tenu compte du
nombre 10 de points à construire, mais pas de la possibilité que cette consigne donnait d’aller
au delà de 10. L’expression « au moins » est restée inaperçue ou incomprise. Il en a été de
même dans les travaux 5 et 6.

Construction 6 : Quel modèle l’image du manuel donne-t-elle ? Elle montre une façon de
placer son équerre. L’énoncé n’indique pas que l’équerre peut, et doit, changer de position et,
manifestement, cet élève l’a gardée dans cette position fixe sur sa feuille. D’autre part, sur
l’image, le point M désigne le sommet de l’angle droit (le coin droit de l’équerre), et, de ce
fait, la condition de l’énoncé « la droite AM et la droite BM sont perpendiculaires » est bien
respectée ! Le point M étant fixé une fois pour toutes, l’élève a alors pu chercher dix points
autres que ceux qui étaient définis. Les choisir le long du bord inférieur de son équerre

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 258

présentait l’avantage d’être commode, et d’obtenir une ligne particulière ou jugée
intéressante…

QUESTION 4.

Production 2 : L’élève a remarqué que tous les points étaient situés sur un même cercle, qu’il
pouvait continuer à en tracer d’autres, au-delà de treize. Il n’a pas tracé ce cercle, avec un
compas, ce qui aurait apporté un élément de preuve supplémentaire à sa remarque, mais aurait
nécessité la localisation de son centre. Cependant, cet élève a très bien compris le problème.

Production 5 : « Tous les points sont alignés. »
Ce que dit cet élève est en partie inexact. Les dix points ne sont pas tous sur une seule et
même droite, mais chaque groupe de cinq points se trouve effectivement sur une même droite.
Il est vrai qu’en plaçant des points sur une droite, ces points se retrouvent nécessairement
alignés…sur cette droite. La remarque de cet élève ne découle pas de la répétition d’une
expérience dix fois réitérée (la construction demandée, chacune d’elles étant différente des
précédentes), mais d’un tracé correspondant à une hypothèse a priori : l’élève a d’abord tracé
les droites perpendiculaires à (AB) passant par A et par B, en utilisant probablement son
équerre, puis placé cinq repères correspondant à cinq points sur chacune de ces deux droites.

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 259

SECOND VOLET (8 POINTS)

QUESTION 1
Les programmes officiels exigent qu’en cycle 2, les élèves aient connaissance des nombres
entiers et de leurs désignations écrites, qu’ils aient acquis, en fin de cycle, la maîtrise de
l’addition (c’est la seule technique dont la maîtrise soit exigée), et aient effectué une approche
des techniques de la soustraction et de la multiplication, ainsi que de la table de
multiplication. Les extraits des manuels donnés en annexes semblent vouloir dépasser cet
objectif dans la mesure où ils proposent de faire appliquer par les élèves des techniques
écrites, abouties, voire expertes.
Pour rester dans le cadre des programmes le maître peut s’appuyer sur l’exercice 1 de l’annexe
6 et le second procédé proposé dans l’annexe 4, l’objectif étant de se rapprocher ensuite des
procédés 4 et 3 de ce même annexe, ou encore de la technique « de Marc » proposée dans
l’annexe 5.
C’est l’annexe 4 qui semble le mieux correspondre aux exigences du programme, une fois
retiré le premier exemple, proposant d’utiliser la technique « per gelosia ». Cette technique,
aboutie, semble difficile à comprendre dans le temps d’une seule séance, à ce niveau de
classe. Sa compréhension, telle qu’elle est présentée, relève davantage du cycle 3.
On pourra lire une étude plus détaillée des trois documents en note 1, en fin de corrigé.

QUESTION 2
Expliquer la première technique de calcul : 329 4 = (300 + 20 + 9) 4
329 4 = 300 4 + 20 4 + 9 4
Les schémas ci-dessous montrent comment cette technique se justifie :
 300 20 9

 300 20 9

 300 20 9

 1200

 36

 80 4

 12
centaines

 36
 unités

 8
dizaines 4

1 millier

2 centaines

3 dizaines

6 unités

0 centaine

8 dizaines

4

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 260

Les diagonales séparent les unités d’ordre différent, elles permettent de retrouver alignées en
diagonales les unités de même ordre, milliers, centaines, dizaines et unités. Ceci pour
effectuer l’addition des produits partiels, en suivant ces diagonales, et en tenant compte des
éventuelles retenues.

 300 20 9

1 3 1 6

Effectuer la multiplication 276 5 :

 2 7 6

 5

1 3 8 0

Le produit de 276 par 5 est égal à 1 380.
276 = 200 + 70 + 6. Le premier facteur a trois chiffres : On trace un tableau à trois colonnes,
chaque case étant partagée par une diagonale. Dans chaque case, on place le produit du chiffre
du premier facteur situé au-dessus par le chiffre du second facteur situé à l’extérieur, à droite.
La diagonale sépare le chiffre des dizaines de celui des unités de chacun de ces produits.
2 5 = 10 ; 7 5 = 35 ; 6 5 = 30.

Remarque : Cette technique offre certains avantages : On peut contrôler aisément tous les
termes au cours de son exécution, on pourrait interrompre le calcul et le reprendre sans
dommage puisque les retenues sont toutes écrites. La présence d’un chiffre 0 au multiplicande
ne poserait pas de problème, la disposition générant automatiquement le décalage. Il suffit de
connaître la table de multiplication et de savoir additionner pour appliquer cette technique.

QUESTION 3.
Le principe fondamental des techniques écrites de multiplication est la distributivité de la
multiplication sur l’addition, après avoir décomposé canoniquement l’un des facteurs en
séparant centaines, dizaines et unités (numération de position). Chacun de ces termes est
ensuite multiplié par l’autre facteur. Les calculs se ramènent alors au produit de deux nombres
d’un chiffre, en utilisant la règle dite « des zéros ». Il reste à additionner les produits partiels
obtenus. L’intérêt consiste à limiter la liste nécessaire de produits à savoir à ce que l’on
appelle la « table de multiplication ».

QUESTION 4.

1

 0

3

 5

555

3

 0
0

0

1

 2

3

 6

0

 8 4

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 261

Marc écrit l’intégralité de tous les produits partiels qu’il calcule successivement en les
disposant en colonne, l’un sous l’autre, les chiffres des unités de même ordre étant alignés
dans la même colonne. Il écrit tous les termes avec les zéros éventuels. Ainsi les chiffres
correspondant à des dizaines, des centaines se trouvent-ils automatiquement situés dans la
colonne correcte qui leur correspond.
483 549 = 3 9 + 80 9 + 400 9 + 3 40 + 80 40 + 400 40 + 3 500 +80 500 + 400 500
483 549 = 27 + 720 + 3 600 + 120 + 3 200 + 16 000 + 1 500 + 40 000 + 200 000
483 549 = 265 167
L’ardoise de Marc est barrée par une grande croix : Les auteurs du manuel ont oublié de dire
pourquoi… S’agit-il simplement de ne pas confondre son ardoise avec celle de Sophie, dont
l’ardoise touche la sienne ? Cette raison pourrait suffire puisqu’ils ont tous les deux à chaque
fois les mêmes calculs à effectuer, et qu’ils doivent aboutir aux mêmes résultats, mais on
pourrait aussi y voir que l’une représente le « bon modèle » et que l’autre, celle de Marc bien
sûr, présente un modèle moins abouti qu’il conviendra d’abandonner au plus tôt.

QUESTION 5.
Les compétences importantes que les enfants doivent posséder sont les suivantes :

 Savoir décomposer un nombre selon le principe de la numération de position pour
appliquer la distributivité de la multiplication sur l’addition ;

 Connaître les produits simples permettant de retrouver tous les termes de la table de
multiplication (on peut en doublant certains produits bien connus retrouver des termes
moins familiers, ainsi sachant que 3 9 = 27 on peut retrouver 6 9 = 27 + 27 = 54) ;

 Savoir multiplier par une puissance de 10 (par 10, par 100) ;
 Savoir additionner des nombres est aussi indispensable.

QUESTION 6.
Se reporter à l’annexe 6 (Pour comprendre les mathématiques) :

 L’exercice 1 vise à justifier deux techniques de calcul d’un produit (en ligne et en
colonne) en se référant à la présence du découpage du quadrillage correspondant,
27 5.

 L’exercice 2 vise la systématisation de la technique en colonne proposée dans
l’exercice 1, en utilisant un tableau de numération. Le quadrillage disparaît, les élèves
doivent observer un exemple et « reproduire » cette façon de procéder sur un calcul
analogue. Il s’agit d’appliquer ce qui vient d’être présenté, un procédé de
multiplication. La méthode pédagogique retenue est donc l’ostension : « Observe et
reproduis ! ».

 L’exercice 3 vise à entraîner les élèves dans cette technique.
 L’exercice 4 propose une nouvelle méthode, plus rapide pour ceux qui la maîtriseront,

permettant de diminuer la trace écrite grâce au calcul mental. Il s’agit de l’algorithme
usuel traditionnel de la multiplication par un nombre d’un chiffre. Voir note 2 en fin
de texte.

QUESTION 7.
Le maître décide de modifier l’énoncé de l’exercice 6…
L’exercice tel qu’il est présenté ne correspond pas à une évaluation de la compréhension de
l’enchaînement des 5 exercices qui le précèdent. Il s’agit d’un exercice d’entraînement relatif
à la reconnaissance des nombres pairs ou impairs. Diverses stratégies peuvent être mises en
œuvre, dont le calcul, éventuellement.

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 262

Le maître pourrait modifier cet exercice en proposant des nombres écrits sous forme
multiplicative pour entraîner les élèves au calcul de produits partiels : ces écritures pourraient
être des produits de la table de multiplication, ou bien des produits d’un nombre par 10 ou un
multiple de 10. Cela lui permettrait de s’assurer des compétences des élèves à ce sujet.

Le maître décide de faire passer cet exercice avant l’exercice 1 !
L’objectif de cet exercice n°6 pourrait être simplement de s’assurer que les élèves ne
confondent pas, dans les écritures de nombres, les deux signes + et .
Il serait avisé en tout cas de fournir aux élèves (il s’agit du niveau CE1) un moyen simple de
faire le tri entre nombres pairs et impairs…
Voir note3, en fin de texte.

Notes des rédacteurs.

Note 1,
relative à la question 1 du second volet : Justification plus détaillée :
- Annexe 4 (Objectif calcul) : La première technique (per gelosia) et la troisième (en colonne,
proche de la technique experte « à l’Italienne ») sont des méthodes pratiquement abouties ou
expertes. Leur apprentissage « forcé » au CE1 ne répondrait pas aux exigences du programme.
La seconde technique illustre une étape intermédiaire entre le calcul avec le support d’un
quadrillage et un calcul plus abstrait avec des nombres seuls. La quatrième et dernière
technique exposée illustre une méthode de calcul en ligne utilisant la décomposition des
nombres selon les puissances de 10, la distributivité de la multiplication sur l’addition, les
produits d’un multiple de 10 par un entier. Cette méthode de calcul est proche de la seconde, à
la représentation près. Les techniques 2 et 4 pourraient constituer un but pour le cycle 2.
- Annexe 5 (Vivre les mathématiques) : Sur cette page, on voit comparer trois méthodes : La
première s’appuie sur le découpage d’un quadrillage effectivement présent. Le procédé « de
Marc » se rapproche de la technique « à l’Italienne » rencontrée précédemment. Dans ce
procédé, les produits partiels sont tous écrits, à la différence du procédé « de Sophie », qui
propose une technique experte, plus rapide, n’écrivant que le résultat directement, et utilisant
donc le principe des retenues. La maîtrise de cette technique, celle des adultes, est un objectif
adapté au cycle 3.
- Annexe 6 (Pour comprendre les mathématiques) : L’activité 1 vise à justifier un calcul en
ligne et un calcul en colonne avec écriture des produits intermédiaires en s’appuyant sur un
quadrillage. Ce quadrillage est aussitôt abandonné pour laisser place à la présentation de
calculs selon la technique de calcul en colonne avec écriture des produits intermédiaires, puis
selon la technique experte, procédés que l’élève doit bien entendu reproduire… Dès l’exercice
4, les objectifs du cycle sont dépassés.
Les fichiers pratiquent fréquemment cette façon de présenter les mathématiques dans laquelle
l’élève est spectateur d’une action fictive et doit, sans agir, en lisant une scène, se forger une
opinion, s’approprier les connaissances « montrées » ou évoquées : « Observe et fais pareil ! »
« Fais comme Marc, ou comme Sophie, et choisis la méthode que tu préfères ! ».

Note 2,
relative à la question 6 du second volet : Le passage de la technique de Marc à celle de Sophie
n’est pas aisé : Remarquons par exemple que dans l’exemple donné du calcul de 37 4,
l’auteur laisse implicite tout le discours relatif à la numération, à l’ordre de grandeur des
unités que l’on manie : « 7 4 = 28, j’écris 8 et je retiens 2 (2 dizaines !) , 3 4 = 12 (il s’agit

Académie de Limoges - mai 2001
(sujet page 89)

Annales 2001 COPIRELEM Page 263

ici aussi de dizaines, car c’est en fait 30 4 que l’on prend en compte) 12 + 2 = 14, j’écris 14 »
1 dans la colonne des centaines et 4 dans celle des dizaines. Seules les colonnes du tableau
permettent de s’y retrouver, repérées par les lettres c, d et u. L’objectif est évidemment de
retrouver au plus tôt l’algorithme usuel traditionnellement enseigné. Autre remarque : On
constate dans ce dernier exercice l’inversion des termes pris dans le multiplicande et le
multiplicateur par rapport aux exemples proposés dans les exercices de la page précédente :
erreur ou volonté de retrouver rapidement l’accompagnement oral de ce procédé dans lequel
l’expression « multiplié par » est remplacée usuellement par le mot « fois » ? Cette inversion
n’est pas signalée.

Note 3,
relative à la question 7 du second volet : D’une part, cet énoncé (des moutons portant des
nombres impairs…) paraît réellement saugrenu, et nous respecterions l’opinion d’un candidat
proposant simplement de supprimer cet exercice et de le remplacer par un autre mieux adapté.
D’autre part, nous estimons que la dernière question qui est posée aux candidats est
inopportune, et ne devrait pas avoir sa place dans cette épreuve : Comment peut-on demander
de justifier un choix dont on ne connaît pas la raison ? En fait, il ne s’agit que de deviner une
idée qui est passée derrière la tête des auteurs du sujet ! Cela peut paraître assez arbitraire.

Académies de Nancy-Metz, Reims, Strasbourg - mai 2001
(sujet page 102)

Annales 2001 COPIRELEM Page 264

Nancy-metz, reims, StrasbourG

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE N°1

1) Figure1

2) Dans la symétrie par rapport à :
l'image de A est A'
l'image de A' est A
l'image de B est B'

Donc l’image de la droite (AB) est la droite (A’B’) et l’image de la droite (A’B) est la droite
(AB’).
Le point B’ se trouve à la fois sur la droite image de (AB) et sur la droite image de (A’B).
Une droite et son image par rapport à un axe se coupent sur l’axe de symétrie ou sont
parallèles.

Pour obtenir le point B’ avec la seule règle non graduée, il faut utiliser cette propriété en
procédant ainsi :
Tracer la droite (AB) qui coupe en I.
Tracer la droite (A’B) qui coupe

Académies de Nancy-Metz, Reims, Strasbourg - mai 2001
(sujet page 102)

Annales 2001 COPIRELEM Page 265

Le point B’ se trouve à l’intersection des droites (IA’) et (AJ) (figure 2)

Figure 2

La construction repose sur l’existence des points I et J . Elle sera donc impossible si (AB) est
parallèle à ou si (A’B) est parallèle à

EXERCICE N°2

1°) Résolution algébrique du problème

Soit ab19 l’année de naissance de Pierre, a et b désignant deux chiffres inconnus.
La somme des chiffres de son année de naissance est :
1 + 9 + a + b = 10 + a + b

Son âge est 2001 – ab19 = 2001 – (1900 +10a + b) = 101 – 10a – b

On obtient donc l'égalité suivante :
10 + a + b = 101 – 10 a – b
 soit 11 a + 2 b = 91 avec 0 a 9 et 0 b 9

En essayant successivement a = 0, 1, 2 ,... jusqu’à 9, on trouve la seule solution :
 a = 7 et b = 7.

L'année de naissance de Pierre est donc1977.
Son âge en 2001 est 24 ans et on a bien 24 = 1 + 9 + 7 + 7

Académies de Nancy-Metz, Reims, Strasbourg - mai 2001
(sujet page 102)

Annales 2001 COPIRELEM Page 266

a) Si l’année de naissance est ab19
puisque a 9 et b 9 alors 1 + 9 + a + b 28
Donc l’âge de Pierre est inférieur ou égal à 28 ans.

b) Sachant cela, un élève de cycle 3 peut procéder par essais plus ou moins organisés et
systématiques. Par exemple, il peut noter les essais dans un tableau

Age
28
27

......

Année
1973
1974
.......

Somme
20
21

......

L’élève peut continuer à remplir le tableau pas à pas . A chaque ligne, l’âge diminue
d'une unité et la somme augmente d'une unité. Cette remarque peut le conduire à
accélérer les essais . Le plus rapide est de raisonner à partir de la première ligne où
la différence entre l’âge et la somme est de 8. Pour avoir l’égalité il faut donc
diminuer l’âge de la moitié de 8 soit de 4, ce qui augmente la somme d’autant.
D’où le résultat : l’âge est 28 – 4 = 24.

EXERCICE N°3

Les triangles rectangles BAE et EDC sont isométriques car ils possèdent tous

deux un angle droit compris entre deux côtés de même longueur.

Ainsi ,AEB = ,ECD et ,ABE = ,DEC
Par ailleurs, dans un triangle rectangle, la somme des deux angles aigus vaut

90°.
Donc ,ABE + ,AEB = ,DEC + ,AEB = 90°.
On en déduit que : ,BEC = 180° – (,DEC + ,AEB) = 90°.

Il résulte de l’isométrie des triangles rectangles précédents que BE = EC = c.
Le triangle BEC est donc rectangle isocèle.

Académies de Nancy-Metz, Reims, Strasbourg - mai 2001
(sujet page 102)

Annales 2001 COPIRELEM Page 267

2)On calcule l’aire A du trapèze ABCD.

Premier calcul en appliquant la formule de l'aire du trapèze : produit de la demi -

somme des bases par la hauteur

soit: A =
2

)ba()ba(x
2

ba 2

Deuxième calcul en considérant le trapèze ABCD comme l'assemblage de trois
triangles rectangles ABE, BEC et EDC.

Ainsi A =
2

ABxAE +
2

BExCE +
2

DExDC

A =
2

ab +
2
c2

+
2

ab = ab
2

c 2

3) Il en résulte l’égalité : ab
2
c

2
)ba(22

 ou encore
2

ab2c
2

ab2ba 222

D'où en simplifiant 222 cba .

On retrouve ainsi le théorème de Pythagore dans un triangle rectangle dont les
côtés de l’angle droit ont pour mesure a et b et dont l’hypoténuse a pour mesure c

DEUXIEME EPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ELEVES

QUESTION 1
Difficultés du problème :
La solution experte de ce problème consiste à effectuer une soustraction. Les difficultés
proviennent d’une part du sens de l’opération et d’autre part de la technique opératoire.

Deux difficultés liées au sens de l’opération :
Si on se réfère à la classification des problèmes additifs selon G.Vergnaud22 il s’agit d’une
transformation d’état. On connaît l’état initial et l’état final et il s’agit de trouver la
transformation.

22 Cette classification est reprise dans ERMEL, Apprentissages numériques CP, Hatier, 1994.

Etat initial ? Etat final

Académies de Nancy-Metz, Reims, Strasbourg - mai 2001
(sujet page 102)

Annales 2001 COPIRELEM Page 268

Les problèmes de cette classe sont a priori plus difficiles que ceux où l’état initial et la
transformation sont donnés, et l’état final cherché. C'est la première difficulté.
En effet, les problèmes de recherche de l'état final sont les plus faciles car dans ce cas le
résultat de l'opération est aussi le résultat de la transformation.

L'énoncé comporte des mots inducteurs forts qui insistent sur la nature additive de la
transformation :
"le grand-père a donné" "Jean les a ajoutés"
Or l'opération attendue est une soustraction. C'est la deuxième difficulté.

Pour certains élèves, cela induira une addition à trou qui conduira à la solution exacte. Mais
les élèves qui cherchent des indices dans le texte sans se représenter les événements seront
tentés d'effectuer une addition entre les nombres donnés

Une difficulté liée à la technique opératoire : il s’agit d’une soustraction avec retenue. Elle
concerne des nombres assez grands et éloignés ce qui rend difficile une technique de
surcomptage ou de comptage en reculant.

QUESTION 2 : procédures
Elève A : Il fait une hypothèse sur le résultat par une évaluation de l’ordre de grandeur (la
centaine) et teste son hypothèse par addition. Il ajuste progressivement le nombre en deux
essais : 100, puis 110. Ensuite il surcompte (5 petites barres) de 168 à 173 et trouve ainsi le
résultat : 110+5

Pour 154- 78 il aurait pu tester 100, cette fois trop grand, puis 90, puis 80, puis 70. Le résultat
de l’addition étant 148 il aurait surcompté 6 de 148 à 154 et aurait ainsi trouvé 76.
Autre hypothèse : arrêt des essais à 80. Il obtient 158 (78 + 80), puis il compte à rebours de 4
pour atteindre154. Il obtient le résultat en enlevant 4 à 80 donc 76.

Elève B : Il dessine une plaque de 100, 7 barres de 10 et trois unités pour représenter 173
unités. Il enlève 58 unités. Pour cela, il fait une croix sur 5 dizaines et casse une dizaine (en la
barrant) qu’il remplace par 10 unités. Il fait une erreur en faisant une croix sur 9 unités et non
huit. Il entoure tous les éléments qui portent une croix (59) et il lui reste la plaque de 100, une
barre de 10 et 4 unités mais il écrit le résultat exact :
 100 + 10 + 5. Il semble qu’il ait écrit d’abord 100 + 10 + 4 puis que le 4 soit barré et
remplacé par 5.

Pour 154 – 78, il aurait dessiné une plaque de 100, 5 barres de 10 et 4 unités. Il aurait dû
casser la plaque en dix barres pour mettre une croix sur 7 barres. Il aurait dû aussi casser une
barre en dix unités, pour mettre une croix sur 8 unités. En entourant les objets portant une
croix, il aurait trouvé 7 barres de 10 et 6 unités .

Elève C : Il fait une addition 58 + 173 sans erreur de calcul.

Si l’opération à faire pour résoudre le problème avait été 154 – 78, il aurait fait :
154 + 78

Elève D : Il fait une addition à trou en posant 58 + = 173. Il ajuste les unités en posant 5
car 8+5 = 13, fait cette addition en notant la retenue (1 + 5 = 6). De 6 dizaines pour aller à 7

Académies de Nancy-Metz, Reims, Strasbourg - mai 2001
(sujet page 102)

Annales 2001 COPIRELEM Page 269

dizaines il faut une dizaine qu'il pose. Et enfin, il pose le 1 pour la centaine. Il obtient ainsi
115.

Si l’opération à faire pour résoudre le problème avait été 154 – 78 il aurait posé :
78 += 154. En ajustant les unités, il aurait trouvé 6 car 8 + 6 = 14 . Il aurait fait cette
addition en ajoutant la retenue (1 + 7 = 8). Il aurait ensuite ajusté les dizaines en cherchant le
nombre pour aller de 8 à 15. Il aurait trouvé 7 .

Elève E : Il choisit la bonne opération, la soustraction.
Il effectue cette opération en utilisant ses connaissances en numération : parmi les 7 dizaines,
il en casse une pour obtenir 6 dizaines et 13 unités.
Le calcul des unités donne 13 – 8 = 5 unités et celui des dizaines donne 6 – 5 = 1 dizaine. Il
recopie la centaine restante.

Pour effectuer 154 – 78, il devrait casser une dizaine parmi les 5 pour avoir 4 dizaines et 14
unités. Le calcul des unités donne 14 – 8 = 6 unités. Comme il n'a que 4 dizaines restantes, il
devrait casser la centaine pour n'avoir que 14 dizaines, dont le calcul donne 14 – 7 = 7
dizaines.

3) Elève F : on peut interpréter son résultat de deux façons :
- soit il oublie la retenue dans la soustraction par compensation
- soit il retranche en colonne toujours le plus petit nombre du plus grand nombre :
8 – 3 = 5 et 7– 5 = 2
Remarque : Les deux procédures donnent le même résultat chaque fois que l’on est en
présence de deux nombres dont la différence est 5.
(ici 8 – 3 = 13 – 8 = 5 et en général a - b = 10 + b – a soit a - b = 5)

Dans le cas de 154 – 78, l’oubli des deux retenues donne 186, l'oubli de la seule retenue liée
aux unités donne 86.
L'autre procédure donne 124.

Académies de Nancy-Metz, Reims, Strasbourg - mai 2001
(sujet page 102)

Annales 2001 COPIRELEM Page 270

SECOND VOLET (8 POINTS)

1°) A PROPOS DES ACTIVITÉS PRÉPARATOIRES :

1-1)
Construction de la chaîne des nombres

Compétence numérique : L’élève doit savoir écrire soixante dix nombres consécutifs à partir
de n’importe quel nombre de départ, sans en oublier. Il doit pouvoir passer à la dizaine
supérieure, puis à la centaine supérieure.
Compétence non numérique : L’élève doit comprendre le sens dans lequel il doit tourner
pour remplir la spirale sans sauter une place

A la seule lecture du livre du maître concernant cette activité, on ne peut repérer que les deux
intentions suivantes :
- Associer la numération orale à la numération écrite des nombres jusqu'à 999.
- Apprendre aux élèves à construire la suite des nombres en ajoutant une unité à chaque fois.

Mais une autre intention possible, non signalée dans le livre du maître, serait de conduire les
élèves à remarquer que les nombres placés sur un même rayon de la spirale se succèdent de 10
en 10. Cette remarque sera très utile pour la réussite de l'activité suivante.

1-2)
Repérage sur la chaîne des nombres

Pour placer les nombres 640, 650, 660 et 670 l’élève peut :
- soit compter à partir de 630, en pointant les plots de un en un.
- soit écrire ces nombres sur les plots successifs du même rayon de la spirale que le nombre
630.
Pour cela, il devra avoir remarqué, lors des remplissages de spirales précédentes, que tous les
nombres qui se succèdent de 10 en 10 sont sur le même rayon.

Pour placer les nombres 645, 655, 665 l’élève peut utiliser les deux mêmes stratégies :
- soit compter 5 plots à partir de 640, puis 650, etc...
- soit placer ainsi 645, puis remarquer que 655 et 665 sont les deux nombres successifs sur le
même rayon de la spirale.
- soit remarquer tout de suite que tous les nombres terminés par 5 sont sur le rayon opposé à
celui qui porte les nombres se finissant par 0.

Par ailleurs 646 se place juste après 645, 661 se place juste après 660 et 656 se place juste
après 655.

Pour les nombres 649, 659 et 669, on peut les placer :
- soit respectivement avant 650,660 et 670.

Académies de Nancy-Metz, Reims, Strasbourg - mai 2001
(sujet page 102)

Annales 2001 COPIRELEM Page 271

- soit placer ainsi 649 et ensuite les deux autres sur le même rayon.

1-3
Ecriture des nombres dictés sur la droite numérique

La tâche de l’élève comporte plusieurs composantes à exécuter simultanément :
- écrire un nombre dicté,
- encadrer ce nombre entre deux nombres consécutifs de dizaines,
- trouver le rectangle convenable dans la représentation de la droite.

Une première difficulté est le passage de la numération orale à la numération écrite. Une
deuxième difficulté résultera de l’ordre dans lequel le maître va dicter les nombres. Selon le
cas, l’élève devra faire plus ou moins de va et vient de gauche à droite.
Une troisième difficulté provient de la forme orale de l'activité. En effet, si un élève fait une
erreur sur la place d’un nombre proposé, il devra la corriger tout en gardant en mémoire les
autres nombres que le maître continue de dicter.

2°) A PROPOS DE L’ACTIVITÉ DE RECHERCHE :

2-1)
Les enfants doivent transférer le sens de rotation sur la spirale (sens inverse des aiguilles de la
montre) en un sens de translation sur la demi-droite (de la gauche vers la droite, sens de la
lecture et de l’écriture). Il faut qu’ils imaginent un fil enroulé qui se déroule.
Sur la spirale, ils ont dix demi-droites graduées de dix en dix qui vont se superposer pour
devenir une seule demi-droite graduée. Pour cela, il faut que les neuf nombres qui se déroulent
en un tour sur la spirale viennent se placer entre deux plots consécutifs sur une demi-droite.

2-2)

Tâche de l’élève :
Dans un premier temps, l’élève doit ranger cinq nombres écrits sur un support fixe. Comme
ils ne sont pas sur des cartons mobiles, l’élève doit s’organiser pour ne pas en oublier. Il doit
faire deux sous-ensembles, l’un avec 5 centaines, l’autre avec 4 centaines. Dans les deux cas ,
il doit ensuite comparer les chiffres des dizaines.
Dans un deuxième temps, l’élève doit placer ces nombres sur la droite.
Puis l’élève doit trouver le nombre juste avant et le nombre juste après 862.

2-3)
La droite graduée est introduite car elle est en continuité avec la bande numérique manipulée
depuis le CP. A la différence de la bande numérique, la graduation permet des « zoom » pour
intercaler un nombre entre deux autres donc elle pourra être utilisée avec les décimaux et elle
est directement liée à la mesure des longueurs.

3°) A PROPOS DES EXERCICES D’APPLICATION :

3-1)

Académies de Nancy-Metz, Reims, Strasbourg - mai 2001
(sujet page 102)

Annales 2001 COPIRELEM Page 272

Savoir évalué
Dans les trois exercices, il s’agit de comparer des nombres de trois chiffres en comparant les
centaines, si elles sont égales, les dizaines, si elles sont égales, les unités.
Exercice 1 : Déterminer le plus petit nombre et le plus grand dans une liste de cinq nombres
de trois chiffres.
Exercice 2 : Comparer deux nombres et utiliser les signes < et >.
Exercice 3 : Ranger six nombres donnés sous forme fixe (ce ne sont pas des cartons mobiles à
classer), ce qui suppose une méthode pour ne pas en oublier (rayer ou marquer le plus petit
écrit, puis le suivant ...).

3-2)
Variables :
Pour tous les exercices :
1- La taille des nombres
2- La distance entre les nombres donnés : soit on peut les ordonner en récitant la suite des
nombres, soit il faut appliquer une technique de comparaison en considérant tour à tour les
chiffres : centaines, puis dizaines, puis unités.
3- L’écriture des nombres qui peuvent être sous forme usuelle comme ici, mais pourraient être
sous forme de sommes. Ce n’est pas la même chose de demander de comparer 918 et 845
ou bien 900 + 18 avec 800 + 45 (on peut alors penser à 800 + 100 + 18).
 Pour les exercices 1 et 3:
4- Le nombre de nombres en jeu en même temps et la possibilité ou non de faire des sous-
ensembles de nombres voisins (exemple 204 et 205 ou 221 et 228).
5- Le support des nombres : écritures fixes ou cartons mobiles.

3-3 Autres formes d’exercice :
La comparaison peut être l’objet d’un problème au sens classique, c’est à dire il peut y avoir
un habillage en termes de gains à comparer ou à ranger du plus gros au plus petit.
Comme on l’a dit plus haut certains nombres peuvent être donnés avec une autre écriture que
l’écriture usuelle, ou sur des cartons mobiles.
 Les nombres pourraient être sur des cartons retournés face cachée (un chiffre écrit par carton)
et il faudrait répondre à la question de l’ordre en retournant le moins de cartons possible. Par
exemple, pour savoir quel est le plus grand entre 918 et 845, il suffit de retourner les deux
chiffres des centaines, on n’a pas besoin de connaître les autres chiffres. Pour 707 et 712, il
faut retourner les centaines et les dizaines.

Académie de la Réunion - mai 2001
(sujet page 110)

Annales 2001 COPIRELEM Page 273

Réunion

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

EXERCICE 1

QUESTION 1
a)
Le périmètre de la base du cylindre A a une mesure égale à 30 centimètres.
Si les deux bords de la feuille sont joints sans superposition, le périmètre de la base du
cylindre A correspond à la longueur de la feuille de carton, donc à 30 cm.

b)
La mesure R du rayon de la base du cylindre A, exprimée en centimètres, est définie par la

relation : 2 R = 30. D’où R = 15 (environ 4,7 centimètres).

Le volume Va de ce cylindre, exprimé en cm3, est celui d’un cylindre de 21 cm de hauteur et
de rayon R : Va = R2 21

Va = 21 2

225
. Une mesure approchée, à un centimètre cube près, du volume du cylindre

A est : Va ≈ 1504.

QUESTION 2
La mesure R’ du rayon de la base du cylindre B, exprimée en centimètres, est définie par la
relation : 2 R’ = 21.

R’ = 5,10 , ce qui correspond environ à 3,3 centimètres.

Le volume Vb de ce cylindre, exprimé en cm3, est celui d’un cylindre de 30 cm de hauteur et
de rayon R’, Vb = R’2 30. On obtient : Vb ≈ 1052,8.
Une mesure approchée, à un centimètre cube près par défaut, du volume du cylindre B est
égale à 1052, et à 1053, à un centimètre cube près par excès.

Les valeurs exactes des volumes des deux cylindres sont :

Va =
4

3021
2

 et Vb =
4

2130
2

Le cylindre A a un plus grand volume que le cylindre B.

QUESTION 3

Académie de la Réunion - mai 2001
(sujet page 110)

Annales 2001 COPIRELEM Page 274

L’aire latérale désigne l’aire de la surface rectangulaire roulée, la réponse est donc :
Les deux cylindres ont la même aire latérale, correspondant à l’aire du rectangle :
La mesure de l’aire du rectangle, exprimée en cm2, est égale à 21 30, soit 630 cm2 .
Note : Les deux cylindres ont des bases différentes (ayant pour rayons R et R’
respectivement), la même aire latérale, et des volumes différents : le volume est indépendant
de l’aire latérale.

EXERCICE 2

PARTIE A

QUESTION 1
1 m3 = 1000 litres.

Diminuer de 20% revient à multiplier par
100
80 , donc par 0,8.

Selon la formule donnée, le volume V d’eau, exprimé en litres, est égal à :

V = 1 0,3 0,45
100
80 1000

V = 108 litres.

QUESTION 2
a)
On suppose que le nombre de gouttes de médicament est proportionnel à la quantité d’eau
contenue dans l’aquarium. Pour 10 litres d’eau on verse 5 gouttes de produit le premier jour,

donc pour 108 litres d’eau, on versera : 54
10
1085 gouttes.

Réponse : Le premier jour, pour 108 litres, on doit verser 54 gouttes.

b)
Le second et le troisième jour on verse une demi-dose, c’est à dire la moitié de ce qui a été
versé le premier jour. En tout on verse donc 54 + 27 + 27 = 108 gouttes.
Réponse : Sur l’ensemble des trois jours, on versera 108 gouttes.

QUESTION 3
1 ml de produit correspond à 20 gouttes. En admettant que la quantité de produit est
proportionnelle au nombre de gouttes, 108 gouttes c’est 5,4 fois plus que 20 gouttes.

20
108 = 5,4 La quantité totale versée est donc égale à 5,4 ml.

Académie de la Réunion - mai 2001
(sujet page 110)

Annales 2001 COPIRELEM Page 275

PARTIE B

QUESTION 1
1 dm3 = 1 litre. Soit L la mesure en décimètres de la longueur de l’aquarium, et l la mesure en
décimètres de la largeur de l’aquarium, la hauteur d’eau est égale à 4,5 dm, et le volume en
litres de l’eau contenue est donné par la formule :

V = L l 4,5
100
80

V = 3,6 L l

Le nombre de gouttes versées le premier jour est alors égal à 5
10
V ,

soit à
10

lL6,35 .

Après simplification : Le nombre de gouttes est égal à 1,8 L l.

QUESTION 2.

PARTIE C

QUESTION 1.
Sur le graphique, pour une longueur égale à 120 cm, pour une largeur égale à 40 cm, on lit : le
nombre de gouttes à verser le premier jour est égal à 86.

QUESTION 2.

Académie de la Réunion - mai 2001
(sujet page 110)

Annales 2001 COPIRELEM Page 276

Sur le graphique, pour une longueur égale à 90 cm, et pour une largeur égale à 30 cm, on lit :
le nombre de gouttes à verser le premier jour est égal à 48, ou à 49.
Note : Un calcul rapide donne 48,6.

DEUXIEME EPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ELEVES.

QUESTION 1

Analyse de la technique de Mathieu
Mathieu a disposé correctement sa soustraction. Il commence par retrancher les unités entre
elles : « 7 pour aller à 5 (ou 5 moins 7), je ne peux pas, donc je fais 7 pour aller à 15 (ou 15
moins 7 ». Il écrit un chiffre 1, entouré, correspondant à la dizaine qu’il a ajoutée aux 5 unités,
écrit la différence 15 – 7 = 8 dans la colonne des unités. Cette dizaine est ensuite prélevée aux
4 dizaines de 45 : Mathieu raye le chiffre 4 et écrit 3 juste au dessus, dans la colonne des
dizaines : Il a « cassé » les 4 dizaines, pour y prendre 10 unités qu’il a jointes aux 5 unités de
45. Il peut alors terminer son opération sur les dizaines : 3 – 2 = 1. Son opération est juste,
cette technique est correcte.
En fin de cycle 2, la seule exigence des programmes officiels relative à la maîtrise d’une
technique opératoire concerne l’addition : Pour les autres opérations, on attend que les élèves
aient effectué une approche des techniques de la soustraction et de la multiplication. On peut
donc considérer que la technique de soustraction de Mathieu peut constituer une étape dans la
progression vers l’algorithme de la soustraction.
Avantages : Cette technique est correcte, elle est d’ailleurs proposée par les auteurs de divers
manuels scolaires. Elle offre l’avantage évident d’être chargée de sens, de pouvoir être
illustrée à l’aide d’un matériel.
Inconvénients : Cette technique offre par contre le désavantage certain de devoir être
abandonnée par la suite pour être remplacée par la technique usuelle utilisant les retenues. On
imagine mal en effet son utilisation intégrée dans la technique opératoire de la division. Elle
devient vite incommode dès lors que les nombres dépassent 99 et qu’il y a des retenues : Par
exemple, le calcul de 1203 – 578 fait apparaître les inconvénients qu’elle présente. De plus,
pour certains enfants, la connaissance des deux techniques pourra être une source de
confusion et d’erreurs.

QUESTION 2.

Description de la technique de Nicolas :
Nicolas a disposé correctement sa soustraction. Il calcule les écarts entre les chiffres des
unités, puis entre les chiffres des dizaines, indépendamment de leur position dans l’opération :
« 7 – 5 = 2 pour les unités, et 4 – 2 = 2 pour les dizaines ».
Cette procédure s’avère fausse dès lors qu’il y a une retenue.

Description de la technique de Gaëlle :
Gaëlle a disposé correctement sa soustraction. Elle indique également par les lettres d et u ce
que représentent les colonnes des chiffres. Gaëlle effectue ensuite une addition au lieu d’une

Académie de la Réunion - mai 2001
(sujet page 110)

Annales 2001 COPIRELEM Page 277

soustraction, en commettant une erreur de retenue. Gaëlle additionne les chiffres des unités :
« 5 + 7 = 12 », écrit 2 dans la colonne des unités et la retenue (le chiffre 1 entouré) dans la
colonne des dizaines, puis additionne les chiffres des dizaines « 4 + 2 = 6 » sans tenir compte
de le retenue.
L’erreur principale tient à la confusion entre addition et soustraction.

Description de la technique d’ Olivier :
Olivier a disposé correctement sa soustraction. La présence d’une retenue près du chiffre 5
laisse penser qu’il a essayé de commencer à faire la soustraction : « 7 pour aller à 15, ou 15
moins 7… ». Comme résultat, Olivier propose 27 : Soit par méconnaissance ou ignorance de
la différence 15 – 7, soit qu’il ait été dépassé par la tâche, Olivier propose un résultat qui peut
provenir soit d’une simple copie du nombre à retrancher, soit de l’erreur 15 – 7 = 7 suivie de
l’omission de la retenue et du calcul 4 – 2 = 2.

Description de la technique de Clarisse :
Clarisse a disposé en colonnes 27 sous 45, mais n’écrit pas le chiffre moins de la soustraction.
Elle calcule probablement la somme des unités « 5 + 7 = 12 », écrit le chiffre 1 dans la
colonne des unités et pose le chiffre 2 en retenue dans la colonne des dizaines ! Elle termine
en additionnant les dizaines :

« 4 + 2 + 2 (de retenue) = 8 ».
Clarisse confond donc addition et soustraction, inverse les chiffres (dizaines et unités) dans
cette technique, et n’exerce pas de contrôle sur son résultat.

Académie de la Réunion - mai 2001
(sujet page 110)

Annales 2001 COPIRELEM Page 278

SECOND VOLET (8 POINTS)

1°). ANALYSE DU DOCUMENT B

a. Rappelons que le terme de "surface" est un terme géométrique : on appelle surface un
ensemble de points et non l'aire de cet ensemble de points. Le titre de la fiche "comparer des
surfaces" est ambigu dans la mesure où le choix du critère de comparaison n'est pas explicité.
La comparaison des surfaces peut en effet porter sur leur forme géométrique, sur leur
périmètre, sur leur aire. Il s'agit d'une fiche issue d'un manuel de CE2, les élèves de ce niveau
n'ont pas encore rencontré la notion d'aire d'une surface, il est donc vraisemblable qu'ils
s'appuient sur l'un des deux premiers critères cités pour établir la comparaison.

Si on compare les rectangles en fonction de leur aire on obtient l'ordre : d, a, c, b.
Si on compare les rectangles en fonction de leur périmètre, les rectangles b et c ont le même
périmètre, on obtient l'ordre : d, a, b (ou c).
On pourrait également comparer ces rectangles en fonction de la longueur de leur plus grand
côté : a et d ont leur plus grand côté de même longueur, on obtient l'ordre : a (ou d), b, c.
On pourrait comparer les largeurs des rectangles, a et c ont même largeur, on obtient l'ordre :
d, a (ou c), b.

b. Si la procédure utilisant le quadrillage est bloquée par le professeur, les élèves peuvent
comparer les aires des différentes surfaces de la page par superposition avec ou sans
découpage et recollement.

c. L'utilisation du quadrillage remplace la comparaison des aires par la comparaison des
nombres qui les mesurent, une unité ayant été choisie. Le fait d'introduire la notion d'aire en
utilisant les quadrillages risque de conduire les élèves à ne pas distinguer la grandeur "aire" et
sa mesure. Or les élèves ont déjà rencontré la notion de périmètre d'une figure plane et ont
donc déjà eu l'occasion d'associer un nombre à une figure, il se peut qu'ils risquent de
confondre aire et périmètre. De plus, dans chacun des cas, il s'agit de compter des "carreaux"
avec toute l'ambiguïté que le terme "carreau" comporte puisque parfois le "carreau" désigne
une unité de longueur, et parfois une unité d'aire.,

2°) ANALYSE DES DOCUMENTS C ET D.

a. Une réponse acceptable de la part des candidats pourrait être la suivante :
L'aire est une grandeur, la mesure de l'aire est un couple constitué d'un nombre réel positif, et
d'une unité.

Donnons quelques compléments d'information :
D'un point de vue mathématique, l'aire est une classe d'équivalence de surfaces pour une
certaine relation d'équivalence "avoir la même aire que", définie de la façon suivante : une
surface S a même aire qu'une surface S', si on peut rendre S st S' superposables après
découpage et recollement sans trou ni chevauchement. On peut définir alors des applications

Académie de la Réunion - mai 2001
(sujet page 110)

Annales 2001 COPIRELEM Page 279

de cet ensemble quotient de grandeurs dans l'ensemble des nombres réels, qui soient
positives, additives, et monotones. Chacune d'elles est parfaitement déterminée par le choix
d'une unité. De telles applications portent le nom de "mesures". Une unité u étant choisie, à
une surface plane déterminée S, on peut donc associer un nombre réel positif qui est l'image
de son aire par l'application mesure associée à cette unité u. On désigne usuellement ce
nombre par l'expression : "mesure de l'aire de la surface en unité u".
La notion de grandeur est une notion délicate. Pour construire cette notion avec des élèves, il
semble nécessaire de proposer diverses activités ne faisant pas intervenir les nombres dans
lesquelles les élèves sont conduits à comparer l'aire de diverses surfaces planes par des
procédés non numériques de superposition, de découpage, de recollement, de manière à
comprendre que des surfaces de formes différentes peuvent avoir la même aire, que des
surfaces de périmètres différents peuvent avoir la même aire, que les variations de l'aire et du
périmètre d'une surface ne sont pas liées, qu'il est possible d'accroître infiniment le périmètre
sans modifier l'aire, etc.

b. Il est difficile de deviner ici l'attente des auteurs du sujet.
Dans le document C, il y a confusion entre "aire" et "mesure de l'étendue", car, comme nous
l'avons déjà dit, l'aire est une grandeur tandis que la mesure de l'aire est un couple (nombre
réel positif, unité). Par ailleurs le terme "étendue" ne relève pas du champ mathématique, c'est
un terme attaché à des pratiques sociales (étendue d'un domaine agricole, étendue d'un
désastre, etc.). L'utilisation de ce terme ajoute à la confusion des concepts.
En langage usuel, on pourrait sans doute dire qu'un champ rectangulaire de 1000m sur 10 m
est plus étendu qu'un champ carré de 100 m de côté, parce qu'il est plus "étiré", alors que ces
deux champs ont la même aire.

c. Dans le document C, l'objectif principal semble être l'introduction de la notion d'unité d'aire
(la maille du quadrillage) pour pouvoir comparer les aires de diverses surfaces dessinées sur
quadrillage en utilisant le dénombrement. Dans le document D, l'objectif semble être le
passage de la détermination de l'aire d'une surface par dénombrement de carreaux à sa
détermination par le calcul en utilisant les formules de calcul de l'aire du rectangle et du carré.

d. Il semble prématuré de faire apprendre et utiliser les formules de calcul de l'aire du
rectangle et du carré au CM1, dans la mesure où il est plus important pour les élèves de
construire de manière approfondie la notion d'aire que d'appliquer des formules de calcul.
On sait que de très nombreux élèves confondent encore en sixième les notions d'aire et de
périmètre ; il est vraisemblable que le recours au calcul trop rapide contribue à cette
confusion.

3°) ANALYSE DU DOCUMENT E.

a. L'objectif visé au travers du document E est la mise en place de la distinction entre aire et
périmètre et l'absence de relation entre leurs variations. Plus précisément les auteurs du
manuel souhaitent que les élèves prennent conscience que des rectangles peuvent avoir même
périmètre et des formes et des aires différentes, et que des rectangles peuvent avoir même aire
et des formes et des périmètres différents.

b. QUESTION 1

Académie de la Réunion - mai 2001
(sujet page 110)

Annales 2001 COPIRELEM Page 280

Nous avons choisi des valeurs entières pour les dimensions du rectangle car il est
vraisemblable que les élèves de CM1 proposent de telles valeurs, mais il est bien sûr évident
que les dimensions du rectangle peuvent être des nombres réels positifs non entiers (4ème ligne
du tableau)

rectangle longueur
en cm

largeur en
cm

périmètre
en cm

aire
en cm2

A 11 1 24 11
B 8 4 24 32
C 6 6 24 36
D 7,5 4,5 24 33,75

QUESTION 2

rectangle longueur
en cm

largeur en
cm

périmètre
en cm

aire
en cm2

E 12 2 28 24
F 8 3 22 24
G 6 4 20 24
H 10 2,4 24,8 24

(figures jointes en annexe)

4°) PROLONGEMENTS POSSIBLES.

Dans ces documents, il semble qu'il manque un travail important de comparaison d'aire de
surfaces planes sans support quadrillé, comme il a déjà été dit précédemment. De ce fait,
l'équivalence de l'aire de deux surfaces par découpage, déplacement, recollement n'est pas
travaillée, or cette propriété est très utile pour pouvoir déterminer l'aire de nombreuses
surfaces et pour établir un certain nombre de formules de calcul d'aire.
Par ailleurs, il n'est pas fait allusion au fait que l'aire d'une surface est mesurée par un nombre
qui dépend de l'unité choisie. Aussi si l'on change d'unité, la mesure de l'aire d'une surface est
modifiée alors que l'aire ne l'est pas.
Ces différents points sont fondamentaux à travailler avant de passer à la détermination de
l'aire de surfaces diverses par l'application de formules et le calcul.

Académie de la Réunion - mai 2001
(sujet page 110)

Annales 2001 COPIRELEM Page 281

ANNEXE : FIGURES DE LA QUESTION B CONCERANT LE DOCUMENT E.

Figure1, trois rectangles ayant un périmètre égal à 24 cm :

Figure 2, deux rectangles ayant une aire mesurant 24 cm2.

Académie de Rouen - mai 2001
(sujet page 121)

Annales 2001 COPIRELEM Page 282

ROUEN 1

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

QUESTION 1
a)
Le rectangle a comme mesure de longueur 23 cm et comme mesure de largeur 9 cm.
Comme 23 = 9 x 2 + 5 , on peut placer 2 carrés A de mesure de côté 9 cm.
On s’intéresse au rectangle restant de mesures 9 cm sur 5 cm.
9 = 5 x 1 + 4 : on peut encore placer un carré B de 5 cm de côté.
Reste un rectangle de mesures 5 cm sur 4 cm.
5 = 4 x 1 + 1 : on peut encore placer un carré C de 4 cm .
Reste un rectangle de 4 cm sur 1 cm, qu’on peut partager en 4 carrés D de côté 1 cm.
Conclusion : le rectangle de départ peut être partagé en 2 carrés A (9 cm), un carré B (5 cm),
un carré C (4 cm) et 4 carrés D (1 cm).

b)
Compte tenu des nombres de carrés A, B C et D :

9
23

9
52

5
41

12

4
11

11

12

QUESTION 2
a)
Nous laissons au lecteur le soin de faire le découpage lui même et de vérifier grâce au tableau
suivant.

b)

Type de carré A B C D E
Dimension du côté du
carré

19 7 5 2 1

Nombre de carrés 1 2 1 2 2

c)

a1= 1 a2 = 1+
2
3

2
1 a3 =

3
4

1
12

11

Académie de Rouen - mai 2001
(sujet page 121)

Annales 2001 COPIRELEM Page 283

a4 =
8
11

8
31

3
22

11

2
11

12

11

a5 =
19
26

19
71

7
52

11

5
21

12

11

2
12

11

12

11

QUESTION 3
a)
La question 3 généralise les calculs faits précédemment :
n1 correspond au plus grand nombre de fois où d1 est contenu dans d0 : c’est donc exactement
le quotient entier de d0 par d1.
De plus on a la propriété du reste : d0 - d1 x n1 < d1
Après le premier placement de carrés de côté d1, il reste donc un rectangle de longueur d1 et de
largeur d0 - d1 x n1
La dimension d2 est donc d0 - d1 x n1.

b)
On recommence le processus dans ce rectangle R1 :
on trace les carrés de côté d2= d0 - d1 x n1 , on en trouve n2 ;
il reste alors un rectangle R2 de longueur d2 et de largeur d1 – d2 x n2 , soit d3 ;
ce qui se résume par d1 = d2 x n2 + d3

En résumé
n1 est le quotient entier de d0 par d1 ; d2 est le reste de cette division euclidienne ;
n2 est le quotient entier de d1 par d2 ; d3 est le reste de cette division euclidienne ;
n3 est le quotient entier de d2 par d3 ; d4 est le reste de cette division euclidienne ; etc.

c)
1) Application au rectangle 146 sur 113.

146 = 113 x 1 + 33
113 = 33 x 3 + 14
 33 = 14 x 2 + 5
 14 = 5 x 2 + 4
 5 = 4 x 1 + 1
 4 = 1 x 4

ce qui peut s’écrire comme
divisions euclidiennes successives posées

D’où
Type de carré A B C D E F
Dimension du côté du
carré

113 33 14 5 4 1

Nombre de carrés 1 3 2 2 1 4

Académie de Rouen - mai 2001
(sujet page 121)

Annales 2001 COPIRELEM Page 284

2)

a4 =
17
22

17
51

5
23

11

2
12

13

11

3)

La calculatrice donne pour
113
146

17
22 à peu près 0,00208.

D’où un encadrement à 10-3 près : 0,002 <
113
146

17
22 < 0,003.

4)
La question, assez floue au départ, engage dans le calcul approché des nombres an.

a1 = 1 a2 = 1+
3
4

3
1 1,333 a3 =

7
9

7
21

2
13

11 1,286

a4 1,294 a5 =
24
31

24
71

7
33

11

1
12

12

13

11 1,292

Or une valeur approchée par défaut calculée à la calculatrice de
113
146 est 1,292 .

Il se révèle donc que les fractions a1 , a2 , a3 , a4 , a5… donnent des approximations de plus en

plus précises23 de
113
146 .

a6 =
113
146

113
331

33
143

11

14
52

13

11

5
42

12

13

11

4
11

12

12

13

11

Et a6 est exactement la fraction cherchée.
Ce qui correspond bien à la fin du découpage en carrés du rectangle de départ .

23 Cette question met en jeu la notion de « fractions réduites ».

Académie de Rouen - mai 2001
(sujet page 121)

Annales 2001 COPIRELEM Page 285

DEUXIEME EPREUVE (4 POINTS)
ANALYSE DE TRAVAUX D’ELEVES

QUESTION 1
Sans autre indication, plusieurs réponses sont possibles selon les hypothèses faites sur les
notions antérieures traitées par l’enseignante.

Première hypothèse : l’enseignante a fait travailler les élèves sur des problèmes multiplicatifs
et entraîné sur la technique de la multiplication par un nombre de un chiffre.
L’objectif poursuivi peut alors être de tester l’aptitude des élèves à résoudre un problème
multiplicatif mettant en jeu un produit de deux nombres de deux chiffres, en leur donnant un
moyen de contrôle sur leur réponse numérique.

Deuxième hypothèse : l’enseignante a fait travailler les élèves sur des problèmes
multiplicatifs et entraîné au calcul réfléchi multiplicatif.
L’objectif poursuivi peut alors être de tester la reconnaissance d’un problème multiplicatif et
d’évaluer la capacité des élèves à utiliser des indices numériques pour discriminer les
réponses :
- l’ordre de grandeur du résultat : 15 x 17 c’est plus que 10 x 17 donc que 170 : la réponse au
problème 1 est donc 255 ;
- le chiffre des unités du produit :15 x 17 se termine par 5, donc c’est 255.

Remarque : la proposition de l’enseignante peut aussi conduire à des stratégies d’évitement :
l’élève pouvait résoudre le problème en choisissant la multiplication parce que ni une
addition, ni une soustraction (15+17 et 12+14) combinant les nombres de l’énoncé ne fournit
les nombres résultats.
Cet effet n’est bien sûr pas un objectif raisonnable.

QUESTION 2
L’analyse des productions des élèves essaie de tenir compte de la variété des situations
possibles.

JEAN CHRISTOPHE :
Il pense d’abord que la multiplication lui donnera la réponse (il reconnaît donc des problèmes
multiplicatifs), mais la technique mal maîtrisée le fait douter.
Il essaie alors l’addition sans plus de succès.
Il prend alors le problème à l’envers et cherche comment on peut obtenir 255.
Il abandonne et se consacre à l’autre problème.

Etude de “ sa ” technique de calcul
Il traite séparément unités et dizaines. Il multiplie les deux chiffres des unités, puis ceux des
dizaines, soit en en additionnant la retenue au produit des chiffres des dizaines, soit en
additionnant la retenue, avant de faire le produit, à l’un des chiffres de dizaines.
En fait, il calcule 17 x 15 comme (7 x 5) + (10 x 1), il étend peut-être de façon erronée la
technique de multiplication par un nombre à un chiffre à celle par un nombre à deux chiffres.
Pour le problème 2, il fait fonctionner la même technique 12 x 14 = (2 x 4) + (10 x 1) : c’est
l’exemple même d’un théorème en acte (concept introduit par G.VERGNAUD).

Académie de Rouen - mai 2001
(sujet page 121)

Annales 2001 COPIRELEM Page 286

Ses procédures ne peuvent aboutir.

EMMANUEL :
Il est persuadé que la multiplication lui donnera le résultat : il a reconnu deux problèmes
multiplicatifs.
Il sait que la technique opératoire posée prend ici deux lignes, et il rectifie son calcul en
fonction du résultat à atteindre : correction de 1 x 14 en 10 x 14 pour la première opération.
Ce calcul de la seconde ligne est bien intégré lors de la seconde multiplication. Le résultat
donné par le maître lui permet de rectifier une erreur de calcul (additive 7+3 ou
méconnaissance du produit 7 x 5) pour 15 x 7.

La procédure choisie est correcte, la rectification de son exécution aussi.

VICTOR :
Il a reconnu deux problèmes multiplicatifs : il calcule 17 x 15 sans l’écrire mais en travaillant
sur la décomposition 17 x 15 = 17 x 10 + 17 x 5.
Il calcule 14 x 12 sans l’écrire en partant de 14 x 10, puis complète par sauts additifs réitérés
de 14.

La procédure choisie et son exécution sont correctes.

EMILIE :
Elle s’approprie progressivement la situation comme le montre son début de dessin, reconnaît
des problèmes multiplicatifs et essaie d’étendre la technique de la multiplication par un
nombre d’un chiffre. L’échec la décide à traiter le problème en restant relativement proche du
texte : addition réitérée 17 fois, sans faire de paquet, de 15.
Devant l’efficacité de cette procédure, elle l’applique aussi au problème 2.

La procédure choisie et son exécution sont correctes.

3)
Emilie n’est pas encore prête à accélérer ses additions en prenant l’initiative de groupements :
par exemple ajouter 8 paquets de 30 par exemple plutôt que d’écrire 16 fois 15.
Elle n’est donc pas sensible, au contraire de Victor, à l’intérêt du groupement par 10 qui
donne presque directement la réponse.
Elle a donc plusieurs connaissances à acquérir :
- savoir qu’il est possible de réduire le nombre d’additions en groupant des termes
- savoir que le groupement par dix est intéressant pour le calcul,
- et enfin savoir que 15 x 17 se calcule comme 17 x 15.

Académie de Rouen - mai 2001
(sujet page 121)

Annales 2001 COPIRELEM Page 287

SECOND VOLET (8 POINTS)

QUESTION 1
Nous laissons au lecteur le soin de reproduire seul la figure. Si problème, il peut se
laisser guider par les étapes de construction ci dessous.

QUESTION 2
Remarque : la question est ambiguë et peut donner lieu à des réponses très différentes car
il n’est pas précisé à quel public s’adresse la liste des instructions : au correcteur ? à un
élève de CM ?

Nous faisons le choix de donner un programme de construction accessible à un élève de CM.

Figurent en italique les instructions déjà données.

 1 Trace une droite puis marque deux points A et B sur cette droite tels que AB=2,5 cm.
 2 Trace un cercle de centre A passant par B (ou de rayon 2,5 cm).
 3 Trace un cercle de centre B passant par A (ou de rayon 2,5 cm).
Appelle C un des points d’intersection des deux cercles
 4 Trace le triangle équilatéral ABC.
 5 Trace le cercle de centre C et passant par A (ou par B , ou de rayon 2,5 cm).
Appelle M le deuxième point d’intersection entre le cercle de centre A et celui de centre C.
Appelle Q le deuxième point d’intersection entre le cercle de centre B et celui de centre C.
 6 Trace le cercle de centre M et passant par A (ou par C, ou de rayon 2,5 cm).
Appelle N le deuxième point d’intersection entre le cercle de centre M et celui de centre C.
 7 Trace le cercle de centre Q et passant par B (ou par C, ou de rayon 2,5 cm).
Appelle P le deuxième point d’intersection entre le cercle de centre Q et celui de centre C.
 8 Trace l’hexagone AMNPQB.
 9 Trace la droite (AN).
Appelle E le point d’intersection du cercle de centre A et du segment [AN].
 10 Trace la droite (BP).
Appelle F le point d’intersection du cercle de centre B et du segment [BP].
 11 Trace la droite (EF).
 12 Trace le carré AEFB.

QUESTION 3
La question est relative à l’engagement de l’élève dans la tâche, mais la lecture de l’annexe 5
n’explicite pas la tâche de l’élève. Plusieurs tâches sont possibles :
- tâche 1 : reproduire la figure
- tâche 2 : rédiger les étapes non écrites du programme de construction.
- tâche 3 : reproduire la figure et rédiger les étapes non écrites du programme de construction.

Académie de Rouen - mai 2001
(sujet page 121)

Annales 2001 COPIRELEM Page 288

Si la tâche est la 1, l’exercice combine texte et organisation imagée des étapes de
construction. Cela permet une lecture rapide et synthétique et évite la répétition de la consigne
de traçage d’un cercle. La figure est visible, donc l’élève peut se représenter la tâche finie. A
priori, cela est suffisant pour que l’élève s’engage dans la tâche. De plus, cela facilite la tâche
surtout aux élèves moins bons lecteurs.

Si la tâche choisie est la deuxième, rien dans la présentation de l’exercice ne motive l’élève
pour rédiger les étapes manquantes : la tâche d’écriture est répétitive et non fonctionnelle :
pourquoi écrire les étapes alors que le dessin les résume ?

Si la tâche choisie est la troisième, il faudrait annoncer et prévoir de faire utiliser le
programme complété à des élèves ne disposant pas du dessin de départ.

QUESTION 4
L’élève doit analyser un énoncé mixte : texte et image. Il est aidé au repérage des
composantes successives de la figure par les numéros. Il est conduit à mettre en texte les
différentes étapes de la construction effectivement menée. On peut regretter que la
numérotation des consignes soit stricte (et limitée à 12), ce qui peut induire des rejets de
procédures pourtant correctes : mais il semble difficile de faire autrement.

QUESTION 5
Tout dépend de la nature de la tâche.

Tâche 1 : s’il s’agit seulement de reproduire la figure,
- savoir analyser une figure complexe pour repérer les éléments simples,
- savoir tracer une droite
- savoir tracer un cercle
A cela s’ajoutent des savoir faire liés au bon usage des instruments : règle et compas
essentiellement.

Tâche 2 : écrire les étapes manquantes du programme de construction,
- repérer et connaître l’élément géométrique à construire associé au numéro,
- savoir qu’une droite est déterminée par deux points,
- savoir qu’un cercle est déterminé par son centre et son rayon (ou un de ses points) :

Tâche 3 : cumul des deux précédentes.

QUESTION 6
A priori, tous les instruments sont autorisés.

QUESTION 7
Pour vérifier qu’il obtient bien un triangle équilatéral, l’élève doit d’abord connaître des
propriétés d’un tel triangle : par exemple l’égalité de longueurs des côtés. Puis il doit contrôler

Académie de Rouen - mai 2001
(sujet page 121)

Annales 2001 COPIRELEM Page 289

la présence de ces propriétés : il peut contrôler expérimentalement cela en utilisant règle
graduée ou gabarit ou compas. Il pourrait aussi le déduire du processus de construction en se
rappelant qu’il a trois fois reporté la même longueur.
Pour vérifier qu’il obtient bien un carré, l’élève doit d’abord connaître des propriétés
suffisantes pour affirmer que c’est un carré : les propriétés usuelles à l’école sont les angles
droits et l’égalité de longueurs des côtés. Puis il doit vérifier si ces propriétés sont bien là.
Pour les angles droits, il peut utiliser une équerre ou un gabarit (papier plié convenablement
en quatre).
La vérification de l’hexagone régulier ne peut être faite que si le maître précise des propriétés
suffisantes pour obtenir un hexagone régulier : ici, inscription dans un cercle et l’égalité de
longueurs des côtés. Il y a fort à parier que les élèves seront sensibles à la régularité de
l’hexagone qu’ils mettront sur le compte de l’égalité de longueurs des côtés, sans être
sensibles à l’autre condition.

Académie de Rouen - mai 2001
(sujet page 131)

Annales 2001 COPIRELEM Page 290

ROUEN 2

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

Partie A
1)
ABCD est un exemple de quadrilatère
isocervolant en A : l’angle Â est droit et la
diagonale (AC) est axe de symétrie

EFGH est un exemple de quadrilatère qui
admet un axe de symétrie mais n’est pas un
isocervolant :
(EG) est axe de symétrie, mais l’angle en E
n’est pas droit

2) Etude des affirmations du texte :

(1) Un carré est un isocervolant.
OUI, car un carré a au moins un angle droit et la diagonale qui part de ce sommet est axe de
symétrie.

(2) Un isocervolant est toujours convexe.

NON, l’angle opposé à l’angle droit peut
être plus grand qu’un angle plat, comme le
montre le contre-exemple suivant

Académie de Rouen - mai 2001
(sujet page 131)

Annales 2001 COPIRELEM Page 291

(3) Tous les rectangles sont des isocervolants.
NON : un rectangle non carré a au moins un angle droit, mais aucun axe de symétrie ne passe
par un sommet.

(4) Un isocervolant dont les diagonales se coupent en leur milieu est un carré.
OUI : un quadrilatère dont les diagonales se coupent en leur milieu est un parallélogramme.
Un parallélogramme avec un angle droit est un rectangle. Un rectangle avec une diagonale axe
de symétrie est un carré.

Partie B

1) Par hypothèse l’isocervolant a les propriétés suivantes qui guident la construction à la règle
et au compas : l’angle Â est droit ; puisque (AC) est axe de symétrie de ABCD, les côtés [AB]
et [AD] ont même longueur et (AC) est aussi bissectrice de l’angle Â. Il existe deux points C
répondant à la contrainte BC=3 et C sur la bissectrice de l’angle Â. Un seul est à garder, celui
pour lequel AC < BC.

AB = 4
BC= 3
2 points conviennent C1 et C2
La solution est C1
Car AC1 < BC1

Académie de Rouen - mai 2001
(sujet page 131)

Annales 2001 COPIRELEM Page 292

2)
a) ABD est un triangle rectangle d’hypoténuse [BD] : il est donc inscrit dans un demi cercle
de diamètre [BD] et de centre O, le milieu de [BD].

b) Calcul de BD
AB = AD car (AC) est axe de symétrie du quadrilatère.
Dans le triangle rectangle ABD, le théorème de Pythagore donne :
AB2 + AD2 = BD2 donc BD2 = 42+42=32=16 x 2 soit finalement : BD=4 2 cm

3)
a) Calcul de l’aire de ABD
Le triangle ABD est la moitié d’un carré de côté de longueur 4 cm.
L’aire de ABD est donc 8 cm2.

Ou la mesure de l’aire est obtenue selon la formule bien connue :
2
1 x AB x AD.

b) Calcul de l’aire de ABCD
Par hypothèse, le quadrilatère ABCD admet (AC) comme axe de symétrie, donc les droites
(AC) et (BD) sont perpendiculaires.

Première méthode :
L’aire de ABCD est donc le double de l’aire du triangle ABC, par symétrie.

Or aire (ABC)=
2
1 AC x OB

OB est le rayon du cercle, donc la moitié de BD. Il vient OB = 2 2 cm
De même OA= 2 2 cm

Comme AC = AO - OC, il reste à calculer OC, qui est le troisième côté du triangle rectangle
OCB ; on peut donc appliquer le théorème de Pythagore
OC2 + OB2 = BC2 donc OC2 = 32 - 8 = 1 donc : OC=1 cm
Il vient AC= (2 2 - 1) cm

AC x OB = (2 2 - 1) x 2 2 = 8 - 2 2
L’aire du quadrilatère ABCD est donc : (8 - 2 2) cm2

Deuxième méthode
L’aire de ABCD est la différence entre celle du triangle ABD et celle du triangle BCD
Or aire (ABD) = 8 cm2

Aire (BCD) =
2
1 x BD x OC

BD est connu grâce à 2b) : BD = 4 2 cm
OC peut se calculer comme dans la première méthode : OC = 1 cm
Donc aire (BCD) = 2 2 cm2

Finalement
Aire (ABCD) = (8 - 2 2) cm2

Académie de Rouen - mai 2001
(sujet page 131)

Annales 2001 COPIRELEM Page 293

4
a)

yyjghghgh,bn ,bn bvbgvbnv b bn

b) Calcul de CE :
Les droites (CE) et (OB) sont parallèles : dans le triangle AOB, on peut appliquer le théorème
de Thalès ; en particulier les triangles ACE et AOB sont homothétiques et

AO
AC

OB
CE . Or on sait que OB=OA. Donc CE = AC = (2 2 - 1) cm

d’après la question 3.b)

c) Calcul de l’aire de BDFE :
L’aire du quadrilatère BDFE peut s’obtenir par différence entre celle du triangle ABD et celle
du triangle AEF.

Calcul de l’aire de AEF
Première méthode :
Aire (AEF) = 2 x aire (ACE) = AC x AE car (AC) est axe de symétrie de AEF et (AC) et
(CE) sont perpendiculaires , comme le sont (AC) et (BD).
Or AC = EC = 2 2 - 1 donc aire (AEF) = (2 2 - 1)2 = 4 x 2 + 1 - 4 2
Donc aire (AEF) = (9 - 4 2) cm2

Or aire (ABD) = 8 cm2
8 - (9 - 4 2)= 4 2 - 1 donc l’aire de BDEF est (4 2 - 1) cm2.

Deuxième méthode :

AEF est homothétique de ABD dans le rapport
AO
AC soit

22
122 .

L’aire de AEF est donc (
22

122)2 fois l’aire de ABD.

Académie de Rouen - mai 2001
(sujet page 131)

Annales 2001 COPIRELEM Page 294

Or (
22

122)2 =
8

249
24

24124 .

Donc aire (BDEF) = aire (ABD) -
8

249 aire (ABD) = (1-
8

249) aire (ABD) donc

aire (BDEF) =
8

124 aire (ABD).

On retrouve : aire (BDEF) = (4 2 - 1) cm2

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

1) CONNAISSANCES GÉOMÉTRIQUES
 Les élèves doivent avoir des connaissances sur le triangle rectangle et sur le demi-cercle. Ces
connaissances doivent porter sur le vocabulaire, ainsi que sur les propriétés liées à ces figures.
Par ailleurs, ils doivent maîtriser la notion de longueur, et savoir aussi utiliser les outils de
construction pertinents.

2) INSTRUMENTS

 Instruments Usage
 équerre Construire l’angle droit
 règle graduée Tracer les côtés du triangle

Tracer les côtés de même longueur
Fixer le milieu de l’hypothénuse

 compas Tracer les côtés de même longueur
Construire le demi-cercle

Remarque : En observant les productions d’élèves, on s’aperçoit qu’ils utilisent
systématiquement le milieu du “ grand côté ” du triangle même si cela n’apparaît pas dans la
consigne. Si l’on prend en compte cet élément dans la construction, l’on peut ajouter que ce
milieu peut être trouvé soit avec la règle graduée, soit avec l’équerre car les triangles sont
isocèles (le tracé de la médiatrice du “ grand côté ”, avec compas et règle n’est pas un savoir-
faire de cycle 3).

3) UNE INFINITÉ DE FIGURES RÉPONDENT AU TEXTE PROPOSÉ :
Quel sens donner à l’expression “ sur le grand côté ” ; rien n’est précisé quant au centre du
demi cercle, quant à son rayon : on ne sait dans quel demi-plan le demi cercle doit se situer.
De ce fait, on peut considérer que les productions B et D (aux imprécisions de l’angle droit
près) répondent à la consigne du maître.
Par contre, les productions C et A sont erronées : dans la production C, un rectangle remplace
le triangle attendu et dans la production A, le triangle n’a pas d’angle droit.

4) RÉDACTION D’UN ÉNONCÉ :
“ Trace un triangle rectangle et qui a deux côtés de même longueur. Marque le milieu du plus
grand côté. Trace un demi-cercle de centre ce milieu et qui passe par les 3 sommets de ce
triangle. ”

Académie de Rouen - mai 2001
(sujet page 131)

Annales 2001 COPIRELEM Page 295

SECOND VOLET (8 POINTS)

1)
Soit c la mesure du côté d’un carré (en cm). Ce carré pave le rectangle si 144 contient un
nombre entier de fois c et 96 aussi, donc si 144 et 96 sont des multiples de c, donc si c est un
diviseur commun à 144 et 96.
On voit tout de suite que c=2 convient…
Le plus grand carré possible correspond au plus grand diviseur commun de 144 et 96.
Exemple de calcul de ce PGDC :
144 = 12 x 12=32 x 42 = 32 x 24 et 96 = 3 x 32 = 3 x 25
PGDC (144,96) = 3 x 24 = 48

La longueur du côté du plus grand carré qui pave le rectangle est 48 cm.

2)
La notion mathématique sous-jacente est celle de diviseur (ou de multiple).
On peut proposer la situation 1 au cycle 3, c’est un réinvestissement de la notion de multiple.

3)
Proposition 1 :
84 x 48 = 4032
Je peux recouvrir le rectangle de 4032 carrés de 1 carreau.

Avec des carrés de 2 carreaux de côté24
84 = 2 x 42 48 = 2 x 24 et 42 x 24 = 1008
Je peux recouvrir le rectangle avec 1008 carrés de ce type.

Avec des carrés de 3 carreaux de côté
84 = 3 x 28 48 = 3 x 16 et 28 x 16 = 448
Je peux recouvrir le rectangle avec 448 carrés de ce type.

Avec des carrés de 4 carreaux de côté
84 = 4 x 21 48 = 4 x 12 et 21 x 12 = 252
Je peux recouvrir le rectangle avec 252 carrés de ce type.

L’élève peut s’arrêter là, car il a trouvé plusieurs solutions ou continuer et exhiber d’autres
solutions sans pour autant les obtenir toutes.

Proposition 2 :
L’élève essaie de recouvrir le rectangle avec des carrés de 24 carreaux de côté (la moitié de la

24 On utilisera cet abus de langage pour désigner un carré dont la longueur du côté est deux
fois celle d’un carreau.

Académie de Rouen - mai 2001
(sujet page 131)

Annales 2001 COPIRELEM Page 296

largeur du rectangle), puis avec des carrés de 16 carreaux de côté (le tiers de la largeur du
rectangle), etc.
S’il essaye avec des carrés de 12 carreaux de côté, il obtiendra une solution et risque de
s’arrêter là car cette résolution est très lourde. Il est aussi possible que cela l’incite à basculer
dans un cadre numérique.

Proposition 3 :
Hypothèses et essais successifs sur une longueur de carré qui « marche »

Remarque : le fait de demander de faire le recouvrement est maladroit, il empêche a priori de
faire des hypothèses numériques avant de compléter le dessin. Posé dans un cadre
géométrique, ce problème ne peut raisonnablement être traité que dans un cadre numérique.

4)
Connaissances et compétences en jeu :
- connaître des propriétés du carré (notamment l’égalité des longueurs des côtés),
- reconnaître un problème multiplicatif,
- savoir faire des essais,
- savoir calculer des produits (ou utiliser la calculatrice).

5)

Variables Situation 1 Situation 2
Le cadre de la question Géométrique

(incite à dessiner)
Numérique
(incite à des calculs)

Les valeurs numériques Entiers Décimaux non entiers
(complique la reconnaissance
d’un problème de multiples)

La dimension du rectangle fournie avec son quadrillage
(donc avec des petits
carreaux)

dessin non fourni (et non
réalisable en grandeur réelle
sur la feuille)

Le nombre de solutions n’est pas une variable didactique : a priori, cette variante ne changera
pas les procédures des élèves.

6.)
Benoît n’annonce pas explicitement de réponse.
Il travaille sur l’aire du rectangle et recherche le nombre de figures contenues dans le rectangle
dont l’aire est égale à celle d’un carré de 4 carreaux de longueur. Il en trouve 252. Mais rien
ne dit si ces figures :
- sont superposables
- sont des carrés.
Implicitement
- il assimile (à tort) figures de mêmes aires (ici 16 cm2) à figures superposables ;
- il pense (à tort) que les figures dont l’aire (en cm2) mesure un nombre carré parfait sont
nécessairement des carrés.

Académie de Rouen - mai 2001
(sujet page 131)

Annales 2001 COPIRELEM Page 297

Il se trouve que ces théorèmes en acte donnent ici une réponse correcte, bien que la procédure
soit erronée.

Pour montrer que la procédure est erronée, le texte fournit un contre-exemple : avec un
rectangle de 82 sur 72, donc d’aire 5904, il trouverait 369 carrés de côté 4.
Ce qui est alors une réponse fausse puisque les carrés de côté 4 carreaux ne pavent pas le
rectangle (82 n’est pas multiple de 4 : on ne peut donc pas disposer un nombre entier de tels
carrés sur la longueur).

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 298

TOULOUSE.

PREMIER VOLET (12 POINTS)

PREMIERE EPREUVE (8 POINTS)
MAITRISE DE CONNAISSANCES MATHEMATIQUES.

A. PROCÉDÉ DE FABRICATION

1)
a) Le rouleau de carton déplié mesure 700m soit 700 000 mm de long. Pour produire un
emballage, il faut 265 mm de ce rouleau. Pour trouver le nombre d'emballages que l'on peut
produire à partir de ce rouleau, il suffit de déterminer le quotient entier de 700 000 par 265.
70 000 = 265 2641 + 135
avec 135 < 264
On peut donc produire 2641 emballages dans un rouleau.

b) On suppose que la masse de carton est proportionnelle à l'aire, la largeur du rouleau étant
constante, la masse est donc proportionnelle à la hauteur de la boite.
Pour 700 000 mathématiques, la masse est de 80 000g ; pour 265 mathématiques, elle est
donc, à 10-3 grammes près, de 30,285 g

...285,30
00070

26500080

Autre méthode :
En fabriquant 2641 emballages, on utilise 695,865 mètres de carton
car 0,265 2641 = 695,865.
700 mètres pèsent 80 kg
695,865 mètres pèsent

...984,79
700

865,69580

c'est à dire 79,984 kg pour 2641 boîtes.
Une boîte pèse donc 2641 fois moins, ce qui donne, au milligrammes près : 30,285 g.

2)
Le périmètre du rectangle de section du tube prismatique est 2a + 2b. Il faut un centimètre
pour la soudure. La largeur du carton est de 33 cm. On a donc
2a + 2b + 1= 33
2(a + b) = 32
soit a + b = 16
La relation demandée est donc : a + b = 16, soit a = 16 - b.

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 299

3)
a) On a, compte tenu des contraintes de replis et de soudure :

2
2
b

2
bhL

C'est à dire, en centimètres
h + b + 2 = 26,5
h + b = 24,5, soit h = 24,5 - b.

b) Le volume d'un prisme droit à base rectangulaire est le produit de ses trois dimensions, on a
donc
V(b) = a b h
Or a = 16 - b et h = 24,5 - b
On a donc en cm3
V(b) = (16 - b) b (24,5 - b)
V(b) = b(16 24,5 - 24,5 b - 16 b + b2)
V(b) = b3 - 40,5 b2 + 392 b

B. DÉTERMINATION DE DIMENSIONS

1)
a) Une lecture du graphique représentant les variations de la fonction V en fonction de b, nous
donne V(b) maximal pour une valeur de b en centimètres comprise dans l'intervalle
d'amplitude 4 mm suivant :
6,1< b < 6,5
b) la valeur en cm3 du volume maximal est comprise dans l'intervalle d'amplitude 10cm3
suivant :
1110 < Vmax < 1120

2)
a) 1 litre = 1000 cm3
Par lecture du graphique, on peut déterminer l'encadrement de b par les deux entiers
consécutifs 4 et 5 :
4 < b < 5

b) V est une fonction croissante sur l'intervalle [4, 5], on peut calculer par approximation
linéaire une valeur de b dans un intervalle d'amplitude 1mm pour laquelle V(b) = 1000 cm3
On calcule V(4) et V(5) en utilisant la formule V(b) = b3 - 40,5b2 + 392b
V(4) = 984
V(5) = 1072,5

On a :

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 300

18,4b
370b5,88

9841000354b5,88
1000)b(Vor

984)b(V5,88)4b(

5,88
4b
984)b(V

45
)4(V)5(V

4b
)4(V)b(V

L'encadrement cherché est donc :

4,1 < b < 4,2

Autre méthode, en utilisant la calculatrice :
On constate sur le graphique que la valeur de b pour V(b) = 1000 cm3 est plus proche de 4 que
de 5 ; la fonction V étant croissante, on calcule V(4), V(4,1), V(4,2) etc. jusqu'à atteindre ou
dépasser 1000.

V(4) = 984
V(4,1) = 995,316
V(4,2)= 1006,068

La fonction V étant continue, la valeur de b cherchée est comprise entre 4,1 et 4,2.

3)
Pour que a = b, sachant que a + b = 16, il faut que a et b soient égaux à 8.
V(h) = 8 8 h = 64 h
La brique doit avoir un volume 1000 cm3 (1 litre), on a donc

64 h = 1000
h = 15,625

La longueur de carton nécessaire est alors de 15,625 + 4 + 4 + 2 c'est à dire 25,625 cm
La longueur du rouleau est toujours 70 000 cm,
Le quotient entier de 70 000 par 25,625 est 2731
On pourrait alors fabriquer 2731 briques.

C. CHOIX D'UN LOGO.

1)
a) voir figure page suivante. (On ne demande pas de décrire la construction, il suffit de laisser
les traits de construction apparents).
Le centre de gravité M du triangle ABC est le point d'intersection des trois médianes du
triangle ; pour l'obtenir, il suffit donc de tracer deux médianes..

Première méthode : Pour déterminer par exemple les milieux des côtés [AC] et [BC], on peut
tracer les médiatrices des segments [AC] et [BC].

Autre méthode : Construire le sommet A’ du parallélogramme ACA’B. La droite (AA’) est
une diagonale de ce parallélogramme, elle passe par le milieu de l’autre diagonale [BC] :
c’est la médiane de ABC issue de A. Construire le sommet B’ du parallélogramme AB’CB. La

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 301

droite (BB’) est une diagonale de ce parallélogramme, elle passe par le milieu de l’autre
diagonale [AC] : c’est la médiane issue de B. Le centre de gravité M du triangle ABC est
l’intersection de (AA’) et de (BB’).
Cette construction permet d’alléger la figure. Nous la proposons ci-dessous.

b) La droite 1 est perpendiculaire à (KJ) et passe par A, montrons que 1 est médiatrice de
[KJ]. Pour cela il suffit de montrer que A est à même distance de K et de J.

AM = AK car K est le symétrique de M par rapport à la droite (AB) donc (AB) est médiatrice
du segment [MK].
AM = AJ car J est le symétrique de M par rapport à (AC) donc (AC) est médiatrice du
segment [MJ]

On en déduit AK=AJ

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 302

1 est donc la médiatrice de [KJ].
On démontrerait de manière analogue que 2 est médiatrice de [IK] et que 3 est médiatrice de
[IJ]

1, 2 et 3 sont les médiatrices des trois côtés du triangle IJK, elles sont concourantes en un
point H, centre du cercle circonscrit au triangle IJK.

2)
60,8% des 750 personnes ont voté pour le logo :

456750
100

8,60

donc 456 personnes ont voté pour le logo.
soit f le nombre de femmes et h le nombre d'hommes dans l'entreprise
On a donc

300h
450f
3600f8

7505645600f56f64

456)f750(
100
56f

100
64
où'd

456h
100
56f

100
64

750hf

Il y a donc 450 femmes et 300 hommes dans cette entreprise.

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 303

DEUXIEME EPREUVE (4 POINTS)

ANALYSE DE TRAVAUX D’ELEVES

1)
a)
On peut trouver de nombreuses procédures acceptables :

1.
Prix des deux pains
3,50 2 = 7 F
Prix des trois croissants
3,80 3 = 11,40 F
Prix des pains et des croissants
7 + 11,40 = 18,40 F
Prix de la tarte aux pommes
69,50 - 18,40 = 51,10 F

1'.
Prix des deux pains
3,50 +3,50 = 7 F
Prix des trois croissants
3,80 + 3,80 + 3,80 = 11,40 F
Prix des pains et des croissants
7 + 11,40 = 18,40 F
Prix de la tarte aux pommes
69,50 - 18,40 = 51,10 F

2.
Prix des deux pains
3,50 2 = 7 F
Prix des trois croissants
3,80 3 = 11,40 F
Prix de la tarte aux pommes
69,50 - 7 - 11,40 = 51,10 F

2'.
Prix des deux pains
3,50 +3,50 = 7 F
Prix des trois croissants
3,80 + 3,80 + 3,80 = 11,40 F
Prix de la tarte aux pommes
69,50 - 7 - 11,40 = 51,10 F

3.
prix des deux pains et des trois croissants
(3,50 2) + (3,80 3) = 18,40 F
Prix de la tarte aux pommes
69,50 - 18,40 = 51,10 F

3'.
prix des deux pains et des trois croissants
3,50 + 3,50 + 3,80 + 3,80 + 3,80 = 18,40 F
Prix de la tarte aux pommes
69,50 - 18,40 = 51,10 F

4.
Prix de la tarte aux pommes
69,50 - (3,50 2) - (3,80 3) = 51,10 F

4'.
Prix de la tarte aux pommes
69,50 - 3,50 - 3,50 - 3,80 - 3,80 - 3,80 = 51,10 F

b)
Les lignes du tableau précédent montrent des façons de procéder correspondant au nombre
d'étapes intermédiaires envisagées pour résoudre le problème (ligne 1 : résolution en 4 étapes ;
ligne 2 résolution en 3 étapes ; ligne 3 résolution en deux étapes, ligne 4 résolution en une
seule étape).
Les colonnes du tableau précédent correspondent au modèle mathématique retenu : dans la
première colonne, le modèle multiplicatif est convoqué ; dans la seconde seul le modèle
additif est utilisé.

c)
Les compétences mathématiques requises pour résoudre le problème sont :
- la reconnaissance d'étapes intermédiaires indispensables à la résolution,
- la reconnaissance du modèle additif ou multiplicatif pour résoudre les différentes étapes,
- la maîtrise du calcul d'additions de soustractions des décimaux d'ordre 2 et éventuellement
du calcul du produit d'un décimal par un entier.

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 304

On peut détailler davantage :
- donner une signification au contexte de la situation,
- identifier les données et ce qu'elles représentent,
- identifier les étapes intermédiaires,
- identifier les relations entre ses données (additives, soustractives, multiplicatives), et les
traduire par des opérations,
- poser correctement les opérations,
- effectuer les calculs,
- reporter la réponse dans le contexte,
- vérifier la pertinence de la réponse.

2°)
a) Benoît pense sans doute que les 2 pains coûtent 3,50F en tout et que les croissants coûtent
3,80F en tout.
Il peut s'agir d'une difficulté de compréhension des termes "chacun" et "pièce".
Une autre explication possible de l'erreur de Benoît serait le fait qu'il n'ait pas pris les nombres
de pains et de croissants en compte parce qu'ils sont écrits en lettres.

b) Christian utilise la procédure que nous avons codée 2 à la question 1.
Il utilise le modèle multiplicatif et résout le problème en 3 étapes.
Il fait une erreur dans la soustraction 69,50 - 7 dans laquelle il oublie de reporter les centimes.
Il ne fait pas d'erreur dans la soustraction suivante qui est pourtant à retenues.
Il ne vérifie pas sa réponse.

c) Aline utilise la procédure que nous avons codée 3 à la question 1. Elle procède en deux
étapes en utilisant un modèle additif. Le résultat est correct. Pour faire évoluer la procédure
utilisée, il serait nécessaire d'augmenter le nombre de pains et de croissants de manière à ce
que les calculs additifs deviennent trop coûteux.

d) Denis utilise la procédure que nous avons codée 2 à la question 1. Il effectue correctement
les deux calculs multiplicatifs, trouve le prix global des petits pains et des croissants. Il fait
une erreur dans le calcul du prix de la tarte aux pommes car il dispose mal l'opération et
soustrait 18,40 à 69,50. Il semble cependant connaître assez bien la technique de la
soustraction comme l'attestent les retenues posées. En effet, lorsqu'il effectue cette
soustraction, il calcule correctement les centièmes, les dixièmes, les unités en plaçant les
retenues convenablement. Pour les dizaines, il soustrait 7 à 11, en retenant une centaine, qu'il
semble avoir abaissé devant le 4 du résultat et qu'il a noirci en raison peut-être d'une
estimation de l'ordre de grandeur du résultat.

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 305

SECOND VOLET (8 POINTS)

1) ANALYSE DU DOCUMENT 1 (SÉQUENCE 32)

a)
Les compétences que l'on cherche à développer dans cette séquence sont les suivantes :
- Lire divers types de représentations graphiques, c'est à dire savoir trouver et interpréter les
informations qu'elles contiennent, comprendre que le choix du mode de représentation permet
de rendre les comparaisons plus ou moins visuelles et donc plus ou moins aisées.
- Construire un graphique à partir d'un certain nombre d'informations.
- Passer d'un mode de représentation en graphique à un mode de représentation en tableau de
nombres.
- Passer d'un mode de représentation à un autre en cherchant à trouver celui qui permettrait de
mieux visualiser les informations qui sont données.

b)
Dans l'exercice 1, les élèves apprennent à lire un graphique en histogramme et à interpréter
ces informations.
Dans l'exercice 2, les élèves apprennent à lire un graphique en étoile et à transformer ce mode
de représentation en un tableau à deux colonnes.
L'exercice 3 développe à nouveau les compétences de lecture d'informations représentées sous
forme en partie imagée, et de choix d’autre mode de représentation pour ces informations.
Dans l'exercice 4, il s'agit d'identifier ce que représentent les divers pourcentages et de
construire un graphique pour représenter ces informations d'une autre manière, de façon à
rendre les comparaisons plus faciles.

c)
Dans l'activité de découverte, la première question est trop ouverte si elle n'est pas précisée
par le maître. Les réponses peuvent être très anecdotiques et ne pas conduire à une analyse
précise des différents modes de représentation proposés. Quatre modes différents de
représentation d'informations relatifs à quatre sujets différents sont présentés : de ce fait, la
comparaison demandée dans la question 2 est difficile puisqu'elle doit, en particulier, porter
sur la pertinence du choix du mode de représentation en fonction des données à représenter, et
ne pas porter sur la comparaison des situations évoquées elles-mêmes.
En ce qui concerne la question relative aux informations que ces modes de représentation
apportent, il va de soi que la présence du maître est indispensable s'il souhaite obtenir d'autres
réponses que la simple lecture du titre.
C'est en questionnant les élèves que le maître peut développer chez eux les compétences de
lecture d'informations sur des supports divers mentionnées dans les textes officiels.
La dernière question permet de constater que les tableaux de nombres ne permettent pas de
visualiser les informations importantes à retenir aussi bien que les modes de représentation
proposés ici.

2) ANALYSE DU DOCUMENT II EXTRAIT DU LIVRE DU MAÎTRE (RELATIF À
LA SÉQUENCE 32)

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 306

a)
L'activité collective proposée replace cette séquence dans le contexte de la vie sociale. Il s'agit
d'une activité utilisant les mathématiques pour développer chez les élèves des compétences
nécessaires à leur vie de futur citoyen d'une société dans laquelle de très nombreuses
informations sont transmises par la presse ou la télévision sous forme de graphiques divers.
Ceci peut contribuer à permettre aux élèves de donner du sens à ce qu'ils vont avoir à faire.
Elle est nécessaire pour permettre au maître de préciser le vocabulaire et éventuellement
d'apporter des termes nouveaux, d'expliciter l'expression "lire un graphique" puisque il s'agit
d'un mode de lecture particulier différent de celui mis en œuvre habituellement lorsqu'on parle
de lecture.
Elle permet enfin aux élèves d'entrer dans l'activité par des échanges entre le maître et les
élèves, échanges au cours desquels le maître pourra repérer les compétences déjà acquises et
celles à renforcer au cours de cette séquence.

b)
L'objectif de cette situation de communication entre élèves ou entre groupes d'élèves est de
permettre aux élèves, en tant qu'émetteurs, de chercher des questions auxquelles un graphique
déterminé permet de répondre, de rédiger ces questions et de valider leur pertinence en
recevant les réponses d'un autre élève ou groupe d'élèves.
En tant que récepteurs, les élèves sont invités à lire les questions de leur(s) camarades(s) et à
chercher les réponses dans le graphique, donc à lire le graphique avec une intention.
Un travail en groupe serait plus intéressant pour qu'il y ait échanges de point de vue entre les
élèves aussi bien dans la phase d'élaboration des questions que dans celle de réponses aux
questions posées. Il contribuerait de plus à éviter d'éventuels blocages et à impliquer
davantage les élèves.

3) ANALYSE DU DOCUMENT III (SÉQUENCE 33)

a)
Dans cette séquence, les élèves vont renforcer les compétences développées à la séquence
précédente, mais en plus, il vont apprendre à construire des graphiques ou des diagrammes.

b)
La situation de découverte concerne la croissance en taille des filles et des garçons de 1 à 15
ans. Dans chacun des cas, il s'agit d'une fonction croissante sur l'intervalle [1, 15]. Les élèves
vont donc rencontrer intuitivement les notions de variation, de fonction croissante, de
croissance comparée, éventuellement celle de majorant puisqu'il s'agit de fonctions bornées.
Les questions vont conduire les élèves à donner du sens aux coordonnées du point
d'intersection des deux courbes, et à réfléchir à la pertinence de la notion d'extrapolation
suivant les contextes.

c)

Exercice Compétences Difficultés prévisibles

1 Construire un repère.
Choisir des unités pertinentes pour
graduer les axes.
Placer des points dont l'ordonnée est un

Difficulté de positionner matin et soir
qui ne sont pas des données
numériques.
Comprendre que l'origine sur l'axe des

Académie de Toulouse - mai 2001
(sujet page 135)

Annales 2001 COPIRELEM Page 307

nombre décimal. ordonnées peut ne pas être 0.
Repérer les dixièmes sur l'axe des
ordonnées.

2 Comprendre que l'écart entre les âges
de deux personnes est indépendant des
années, et utiliser cette connaissance
pour remplir un tableau.
Construire deux graphiques dans le
même repère pour les comparer.
Comparer les deux graphiques.

Difficulté à comprendre la situation.
Difficulté à comprendre quelles sont les
colonnes du tableau qui peuvent être
représentées dans le repère qui est
fourni.
Difficulté à comprendre que l'origine
représente à la fois l'âge 0 en tant que
point de l'axe des ordonnées et l'année
1973 en tant que point de l'axe des
abscisses.
Difficultés à interpréter le parallélisme
des droites en terme d'écart constant
entre les âges

3 Construire un repère.
Choisir des unités pertinentes pour
graduer les axes.
Représenter une fonction constante par
intervalles par des segments
horizontaux.

Difficulté à envisager une fonction
constante par intervalles.
Difficultés pour choisir l'image des
bornes des intervalles.

Annales 2001 COPIRELEM Page 308

Index de quelques mots clés :

mot dans les sujets dans les corrigés
Thalès 150, 169, 201, 202, 242, 244, 293

Pythagore 103 149, 160, 169, 178, 190, 200,
202, 212, 228, 253

Variable didactique 82, 105, 135, 141 233, 237, 247, 286

Contrat didactique 231

Théorème en acte 286 297

compétence
transversale

26 171

champs disciplinaire 26

Compétence 19, 26, 27, 32, 44, 67, 82, 92,
104, 105, 121, 122, 141, 143

296, 316, 319, 320

