Les opérations sur les nombres entiers

 Aspects didactiques.

Plan du cours

I- Les « quatre » opérations de l’école primaire - leurs écritures

II- Les « sens » des opérations

III- Les techniques opératoires – analyse de progressions

IV- Synthèse – programmation suivant les niveaux de classe.

I- Les quatre opérations de l’école primaire – rapide cadre théorique.

1- Qu’est-ce qu’une opération ?

mathématiquement :

a et b sont des nombres entiers, c est le résultat de l’opération :

(a ; b) (c

« concrètement » :

Une opération traduit une « action » sur des nombres, qui se rapportent à des situations concrètes, issues de l’expérience quotidienne

cas ennuyeux de la division euclidienne, y aurait-il une 5ème opération ?

les opérations internes / les opérations externes

la notion d’opérateur

2- Le vocabulaire lié à chaque opération

· le résultat d’une addition est une somme
· le résultat d’une soustraction est une différence
· le résultat d’une multiplication est un produit
· le résultat d’une division est un quotient
attention !

dividende, diviseur

multiplicande, multiplicateur, facteurs

3- Le problème du signe =

Une écriture sous forme d’opération est une étiquette qui désigne un nombre. Plusieurs systèmes d’étiquetage existent et quand deux étiquettes correspondent à la même quantité, elles sont égales.

Confusions dans les consignes et la signification du signe égal à tous les stades de la scolarité.

4- Les propriétés des opérations

· La commutativité

· L’associativité

· Un élément neutre

· Un élément absorbant

· La distributivité de la multiplication sur l’addition et la soustraction

Au final : deux opérations sympathiques et deux autres plus embêtantes

II – Les « sens » des opérations

1- Principes actuels de l’enseignement des opérations : sens et techniques, la résolution de problèmes.

Les situations fondamentales, comment on résout un problème.

Un contexte évoqué (une « structure » (une opération

2- Addition et soustraction

LES STRUCTURES ADDITIVES

· Situations fondamentales.

	L’addition
	La soustraction

	Quantités discrètes :

· Ajouter à une collection

· Réunir deux collections

· Avancer sur la frise

Quantités continues

· Addition des longueurs, des aires, des volumes…
	Quantités discrètes :

· Enlever à une collection

· Relation d’une partie par rapport au tout

· Compléter une collection

· Comparer deux collections

· Reculer sur la frise

Quantités continues :

· Soustraction des longueurs, des aires, des volumes…

· Comparaison de longueurs, d’aires…

Il est à noter que les sens de la soustraction sont souvent des situations additives inversées, sauf la notion d’écart ou de différence qui est un sens fondamental de la notion de soustraction, et lui confère une autonomie par rapport à l’addition..

· Classification de G. Vergnaud.

· Composition d’états

Réunir, ou rechercher une partie complémentaire

Suivant qu’on connaît les deux états de gauche pour les réunir ou un état de droite et un de gauche pour chercher le complémentaire, on se place dans un sens additif ou soustractif. Exemples :

1- Un bouquet contient 10 fleurs dont 3 sont des roses.

C’est une situation dans laquelle on connaît le tout et une partie. On va donc chercher le complémentaire, c’est-à-dire les fleurs qui ne sont pas des roses, c’est une situation soustractive, puisque cela se code par 10 - 3

2- Un bouquet est formé de 8 roses et 3 œillets.

Ici on connaît deux parties qui composent un tout, on va chercher le tout. C’est une situation additive puisque cela se code par 8 + 3.

· Transformation d’état
EI (a (EF
Du plus facile au plus complexe :

EI (a (?
Rechercher ou anticiper le résultat d’une action

Exemples :

j’avais 8 billes j’en ai gagné 3, combien j’en ai maintenant ?

ADDITION

j’avais 8 billes, j’en ai perdu 3, combien j’en ai maintenant ?

SOUSTRACTION

EI (? (EF
Rechercher une action
Exemples :

j’avais 8 billes, maintenant j’en ai 12. Que s’est-il passé ?

SOUSTRACTION

J’avais 8 billes, maintenant j’en ai 6, que s’est-il passé ?

SOUSTRACTION

? (a (EF
Rechercher l’état avant l’action
Exemples :

j’ai 8 billes maintenant et j’en ai gagné 3 pendant la récré, combien j’en avais avant ?

SOUSTRACTION

J’ai 8 billes maintenant, j’en ai perdu 3, combien j’en avais avant ?

ADDITION

· Comparaison d’états

Plus que, moins que, combien en plus, en moins ?

Exemples :

j’ai 8 billes et tu en as 12, qui en a le plus et combien en plus?

SOUSTRACTION

J’ai 8 billes, tu en as 4 de plus que moi, combien en as-tu ?

ADDITION

Tu as 12 billes et tu en as quatre de plus que moi, combien en ai-je ?

SOUSTRACTION

· Composition de transformations

Exemples :

j’ai gagné 3 billes puis j’en ai gagné 5, combien j’en ai gagné en tout ?

ADDITION

J’ai gagné 8 billes en tout, et j’en ai gagné 3 à la première récré, combien en ai-je gagné à la seconde récré ?

SOUSTRACTION

3- multiplication et division

LES STRUCTURES MULTIPLICATIVES

· Situations fondamentales

	Multiplication
	division

	· Addition réitérée : collection organisée en paquets identiques, composition de mesures

· Bataillons, lignes/colonnes

· Choix multiples

· Produit de mesures
	Problèmes de partage équitable :

· Recherche de la valeur d’une part (partition)

· Recherche du nombre de part (quotition)

Grandeurs discrètes : division euclidienne

Grandeurs continues : division décimale

· Phénomènes cycliques : calendrier, décimale d’un rationnel non décimal…

· Multiplication à « trous »

· Classification de G. Vergnaud :

	Proportion simple – multiplication
	Proportion simple – division
	Proportion simple – « quatrième proportionnelle »

	1

c

b

?

Exemple : Un tas de bananes coûte 300 francs, combien coûtent 5 tas ?
	1

?

b

d

Exemple : 4 tas de bananes coûtent 1200 francs, combien coûte 1 tas ?
	a

c

b

d

Exemple : 4 tas de bananes coûtent 1200 francs, combien coûtent 6 tas ?

III – Les techniques opératoires

1- l’addition

· premières techniques

· vers la technique « experte »

· les tables et l’importance des compléments à 10

2- la soustraction

· les premières techniques

· les techniques en ligne

· les techniques en colonne

3- la multiplication

· les techniques « additives »

· vers la procédure experte, l’exemple des quadrillages

4- la division

· les techniques additives ou soustractives

· vers la procédure experte, l’exemple de « J’apprends les maths »

La multiplication, vers la technique usuelle en colonne.

· 1ère étape : définition de la multiplication

	
	
	
	

	
	
	
	

	
	
	
	

Combien de cases ?

On peut écrire 3 x 4 ou bien compter 12.

Ainsi 3 x 4 = 12

· 2ème étape : création d’un répertoire

On rencontre plusieurs quadrillages de dimensions différentes et on compte le nombre de cases. On obtient ainsi un répertoire « en vrac » :

2 x 3 = 6

3 x 5 = 15

4 x 3 = 12

6 x 2 = 12

7 x 3 = 21…

· 3ème étape : organisation du répertoire

Les résultats déjà obtenus sont utiles, il n’est pas besoin de les refaire à chaque fois. Mais pour s’y retrouver, il faut organiser l’affiche du répertoire.

Il y a deux façons, soit par « tables », soit en tableau à double entrée dit de Pythagore.

On voit qu’il nous en manque et on voit lesquels.

· 4ème étape : on complète les tables avec les résultats déjà connus (idée de découpage).

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

3 x 4 et 3 x 4

donc 6 x 4 = 12 + 12 = 24

· 5ème étape : la loi des « zéros »
2 x 10 = 20, 3 x 10 = 30 …
· 6ème étape : on calcule des produits avec des nombres à deux chiffres, et on découvre que le découpage par 10 est utile
	
	10
	3

	5

	5 x 10 = 50
	5 x 3 = 15

· 7ème étape : on généralise le procédé et on l’abstrait
	
	20
	6

	10
	10 x 20 = 200
	10 x 6 = 60

	3
	3 x 20 = 60
	3 x 6 = 18

13 x 26 = 200 + 60 + 60 + 18 = 338

· 8ème étape : l’algorithme « per gelosia » ou l’algorithme usuel

	2
	6
	3
	

	
	
	
	4

	
	
	
	5

IV – Synthèse – programmation suivant les niveaux de classe.

· ADDITION

	
	« Sens »
	Techniques
	Calculs automatisés – mémorisés - tables
	Résolution de problèmes

	MS/GS
	Ajouts, réunion de petites collections (de 1 à 5)

Avancer sur la frise (jeu de l’oie)

Greli-Grelo
	Surcomptage sur les doigts ou dans la tête
	Décomposition de 5 en 1+4 et 2+3, connaître le complément à 5

Décomposition des nombres de 6 à 10 en 5 +…

Connaître le complément à 10 de tout nombre

	Recherche de compléments

Anticiper un ajout, une réunion, un déplacement sur la frise

	CP
	Idem plus addition de longueurs
	Surcomptage (N + n avec n inférieur à 10)

Additions en ligne par décomposition dizaine/unité (N + N’, à deux chiffres)

Additions en colonnes avec retenue (N + N’, à deux chiffres)

	Idem plus :

Les maisons des nombres de 1 à 10, affichées sur les murs de la classe puis mémorisées

(exemple : 6 c’est 1+5,2+4,3+3)

Maisons des nombres de 10 à 20

Savoir ajouter un nombre inférieur à 10 à un autre nombre en décomposant (exemple : 15 + 6 = 15 + 5 + 1 = 20 + 1)

Tables jusqu’à 10

	Problèmes avec énoncés sous forme de dessin

Problèmes avec énoncés ecrits

	CE1
	Idem plus addition de longueurs et d’aires
	Idem avec des nombres à trois chiffres ou des additions de plusieurs nombres

	idem
	Tous problèmes

	CE2
	
	Extension aux nombres à quatre chiffres

La technique est définitivement construite sur tous les nombres

	
	

· SOUSTRACTION

	
	« Sens »
	Techniques
	Calculs automatisés – mémorisés - tables
	Résolution de problèmes

	MS/GS
	retraits, compléments de petites collections (de 1 à 5)

reculer sur la frise (jeu de l’oie)

Greli-Grelo
	comptage à rebours sur les doigts ou dans la tête
	Décomposition de 5 en 1+4 et 2+3, connaître le complément à 5

Décomposition des nombres de 6 à 10 en 5 +…

Connaître le complément à 10 de tout nombre

	Recherche de compléments

Anticiper un retrait, un déplacement en arrière sur la frise

	CP
	Idem plus soustraction de longueurs
	Comptage à rebours (N - n avec n inférieur à 10)

Additions à trous (recherche de compléments)
	Idem plus :

Enlever de petits nombres à un nombre à deux chiffres

	Problèmes avec énoncés sous forme de dessin

Problèmes avec énoncés ecrits

	CE1
	Idem plus soustraction de longueurs et d’aires
	Techniques en ligne ou en arbre avec nombres écrits et décomposés

Ex : 15-8 = 15-(5+3) = 15-5 -3 = 10-3 =7

Techniques en ligne avec schématisation de la droite numériques

Techniques en colonnes avec ajouts identiques aux deux nombres

Techniques avec matériel (abaques) et en colonne par démolition
	Bien connaître les tables d’addition et les compléments à 10 pour pouvoir chercher un complément

Quelques astuces du style enlever 9 c’est enlever 10 et ajouter 1
	Retraits, compléments

Ecarts, différences

problèmes de différences égales

	CE2
	
	Vers la technique usuelle

La technique sera à consolider sur tous les nombres en CM1 et CM2 (entrainement récurrent)

	idem
	Tous problèmes de soustraction

· Multiplication et division.

	
	Multiplication
	division

	
	Sens, problèmes
	Techniques
	Sens, problèmes
	techniques

	CP
	Problèmes d’addition itérées
	
	Problèmes de partages équitables et inéquitables de grandeurs discrètes
	

	CE1
	Idem

Introduction de la multiplication par les quadrillages et l’addition itérée
	Additives

Techniques en colonne avec tous les zéros (décalage
	idem
	Recherche de la valeur d’une part par soustractions successives ou par encadrement de multiples

	CE2
	Idem CE1 plus lien avec les tableaux à double entrée (combinatoire)

Problèmes amenant à des multiplications de trois nombres axbxc (volume d’un tas de briques ou de sucres ou nombre de menus avec tant d’entrées, tant de plats et tant de desserts)

	Techniques en colonne sur des nombres à trois chiffres

LA TECHNIQUE EST CONSTRUITE
	
	idem

	CM1
	Idem

TOUS LES SENS SUR DES ENTIERS SONT CONTRUITS

Extension aux nombres décimaux, notamment par les aires de rectangle (un décimal par un entier)
	Eventuellement, recherche du produit de deux décimaux par la calculette
	Problèmes de partage équitables et inéquitables de grandeurs discrètes puis de grandeurs continues (résultat sans virgule)

Problèmes où on recherche le quotient par défaut, le quotient par défaut. Se poser la question de ce qu’on fait du reste…

Problèmes où le reste est important et donne la réponse (phénomènes cycliques)
	Techniques par encadrement par deux multiples consécutifs

Techniques empiriques basées sur les additions successives et les soustractions successives

Technique usuelle en potence avec soustractions apparentes

	CM2
	
	
	Idem qu’en CM1 avec extension aux nombres décimaux divisés par un entier
	Technique usuelle en potence avec soustractions apparentes, et éventuellement sans soutractions écrites pour les élèves « habiles »

	Entrée en sixième

(en théorie)
	les élèves reconnaissent la multiplication dans tous les problèmes dont elle relève.
	Les élèves savent les tables, et calculer toute multiplication en colonne, plus quelques multiplications simples « de tête »
	Les élèves savent résoudre tout problème de division, décimale ou euclidienne
	Les élèves savent poser une division en potence avec ou sans soustractions à l’intérieur, dont le diviseur a un nombre modéré de chiffres (2, 3 maximum)

Les élèves savent résoudre un problème de division en utilisant une calculette et interpréter le résultat, même décimal

