

Les nombres décimaux à l'école primaire

Les nombres décimaux sont des nouveaux nombres qui permettent de passer du « discret au continu ». Ils sont introduits pour traiter des problèmes de grandeurs et mesures, de partage.

Par comparaison, les nombres entiers sont des nombres pour compter : dénombrer, ordonner des collections d'objets.

Les décimaux sont de nouveaux nombres : ce sont des fractions qui permettent d'approcher d'aussi près que l'on veut la mesure d'une grandeur continue quelconque.

- Entre deux décimaux, on peut toujours en intercaler un autre : $1, 21 < 1, 22 < 1, 25$
- L'algorithme concernant l'ordre sur les décimaux n'est pas le même que celui des entiers.
- Les décimaux servent pour approcher d'autres nombres. Tous les nombres à virgules ne sont pas des décimaux.

Des erreurs classiques

1,32 > 1,5 → faux, 5 dixièmes est plus grand que 32 centièmes

Dans 7,38 le nombre de centièmes est 8 → faux, 738 centièmes

12,65 a pour partie entière 12 et pour partie décimale 65. → faux elle a pour partie décimale 65 centièmes

Les obstacles

L'origine de la difficulté est à chercher dans la nature même des décimaux, très différente de celle des entiers. L'écriture décimale (à virgule 2, 4) est plus « économique » que l'écriture fractionnaire ($2 + \frac{4}{10}$) mais s'accompagne d'une perte de sens.

Les règles de fonctionnement des entiers ne peuvent être étendues aux décimaux. Elles ne sont pas supprimées pour autant, d'où instabilité pour les élèves.

- un entier est d'autant plus grand qu'il a un plus grand nombre de chiffres (faux pour les décimaux)
- multiplier augmente (parfois vrai, parfois faux pour les décimaux $0,5 \times 0,3 = 0,15$) ; diviser diminue (parfois vrai, parfois faux pour les décimaux).
- Le chiffre des unités n'est pas le dernier
- Le précédent d'un nombre n'a pas de sens
- le nombre de chiffres d'un nombre n'est pas un indicateur de sa grandeur
- Les entiers nous font aller dans l'infiniment grand, les décimaux vers l'infiniment petit (Notion d'infinité dans un intervalle)

Quelques principes didactiques induits par les programmes

Les fractions et les nombres décimaux doivent d'abord apparaître comme de **nouveaux nombres**, utiles pour résoudre des problèmes que les nombres entiers ne permettent pas de résoudre de façon satisfaisante : problèmes de partage, de mesure de longueurs ou d'aires, de repérage d'un point sur une droite. C'est à partir des fractions décimales que l'on introduit les nombres décimaux

La fraction est introduite en référence au **partage d'une unité**, le dénominateur indiquant la nature du partage et le numérateur le nombre de " parts " considérées ($4/3$, lu « quatre tiers », est compris comme « quatre fois un tiers »).

$$\frac{4}{3} \text{ ou } 4 \div 3 \text{ ?}$$

A l'école élémentaire :
fraction-partage

$$4/3 = 1/3 + 1/3 + 1/3 + 1/3$$

Au collège : fraction- quotient : partage d'un segment de 4 unités en 3

De façon générale, $4/3$ est la solution à l'équation $3 \times 4/3 = 4$

Donc à l'école, 43 dixièmes ne se pensent pas comme $43 : 10$, mais comme 4 fois dix dixièmes et 3 dixièmes.

En dehors de la connaissance des fractions d'« usage courant », le travail sur les fractions est essentiellement destiné à **donner du sens aux nombres décimaux** envisagés comme fractions décimales ou somme de fractions décimales (fractions de dénominateurs 10, 100, 1

Les nombres décimaux à l'école primaire

000...). Classiquement, on cherchera à exprimer des longueurs, des aires en utilisant des fractions. Ceci favorise une représentation mentale des fractions tout en leur donnant du sens.

L'écriture à virgule est présentée comme **une convention d'écriture** d'une fraction décimale ou d'une somme de fractions décimales, le lien avec le système métrique étant fait ensuite. Historiquement, ce n'est qu'en 1585 que Simon Stevin, dans son ouvrage, *La Disme*, introduit une écriture qui libère les calculs de la manipulation des fractions décimales. (cf. JF Chesné)

Point de vigilance : associer les désignations orales et l'écriture chiffrée d'un nombre décimal

14,5 se lit 14 et demi ou 14 et 5 dixièmes ; 5,23 se lit 5 et 23 centièmes ou 5 et 2 dixièmes et 3 centièmes. La lecture courante (5 virgule 23) n'est pas exclue, mais il s'agit de **ne pas la systématiser** dans la mesure où son usage trop fréquent contribue à envisager le nombre décimal 5,23 comme deux entiers juxtaposés (5 d'un côté et 23 de l'autre).

L'enseignement des nombres décimaux **doit privilégier le sens de la valeur des chiffres** en fonction de leur position, relations entre unités de rangs différents.

Référence :

- Programmes de l'école primaire BO n°3 du 19 juin 2008
- Conférence de JF CHESNE

La continuité des programmes

CM1	CM2	6 ^{ème}
<p>Programmes B.O N°3 19 JUIN 2008 Les nombres décimaux et les fractions : - fractions simples et décimales : écriture, encadrement entre deux nombres entiers consécutifs, écriture comme somme d'un entier et d'une fraction inférieure à 1, somme de deux fractions décimales ou de deux fractions de même dénominateur ; - nombres décimaux : désignations orales et écritures chiffrées, valeur des chiffres en fonction de leur position, passage de l'écriture à virgule à une écriture fractionnaire et inversement, comparaison et rangement, repérage sur une droite graduée ; valeur approchée d'un décimal à l'unité près, au dixième près, au centième près.</p>		<p>Programmes de l'enseignement des mathématiques B.O n° 6 du 28 août 2008 Nombres et calcul - acquérir différentes manières d'écrire des nombres (écriture décimale, écriture fractionnaire, radicaux) et les traitements correspondants ; - se représenter la droite graduée complète, avec son zéro séparant les valeurs positives et négatives et apprendre à y localiser les nombres rencontrés ; - poursuivre l'apprentissage du calcul sous toutes ses formes : mental, posé, instrumenté ; - assimiler progressivement le langage algébrique et son emploi pour résoudre des problèmes (en particulier distinguer égalité, identité et équation).</p>
<p>Repères de progressivité</p>		
<p>Fractions - Nommer les fractions simples et décimales en utilisant le vocabulaire : demi, tiers, quart, dixième, centième. - Utiliser ces fractions dans des cas simples de partage ou de codage de mesures de grandeurs. Nombres décimaux - Connaître la valeur de chacun des chiffres de la partie décimale en fonction de sa position (jusqu'au 1/100ème). - Savoir : . les repérer, les placer sur une droite graduée, . les comparer, les ranger, . les encadrer par deux nombres entiers consécutifs, . passer d'une écriture fractionnaire à une écriture à virgule et réciproquement.</p>	<p>Fractions - Encadrer une fraction simple par deux entiers consécutifs. - Écrire une fraction sous forme de somme d'un entier et d'une fraction inférieure à 1. - Ajouter deux fractions décimales ou deux fractions simples de même dénominateur. Nombres décimaux - Connaître la valeur de chacun des chiffres de la partie décimale en fonction de sa position (jusqu'au 1/10000ème). - Savoir : . les repérer, les placer sur une droite graduée en conséquence, . les comparer, les ranger, . produire des décompositions liées à une écriture à virgule, en utilisant 10 ; 100 ; 1 000... et 0,1 ; 0,01 ; 0,001... - Donner une valeur approchée à l'unité près, au dixième ou au centième près.</p>	<p>2.1 Nombres entiers et décimaux Désignations. Capacités - Connaître et utiliser la valeur des chiffres en fonction de leur rang dans l'écriture d'un entier ou d'un décimal. - Associer diverses désignations d'un nombre décimal : écriture à virgule, fractions décimales. Commentaires L'objectif est d'assurer une bonne compréhension de la valeur des chiffres en fonction du rang qu'ils occupent dans l'écriture à virgule, sans refaire tout le travail réalisé à l'école élémentaire. La bonne compréhension s'appuie sur le sens et non sur des procédures. Ordre. Capacités - Comparer deux nombres entiers ou décimaux, ranger une liste de nombres. - Encadrer un nombre, intercaler un nombre entre deux autres. - Placer un nombre sur une demi-droite graduée. - Lire l'abscisse d'un point ou en donner un encadrement. Commentaires Les procédures utilisées pour comparer, encadrer, intercaler des nombres sont justifiées en s'appuyant sur la signification des écritures décimales ou le placement des points sur une demi-droite graduée. *<i>Valeur approchée décimale.</i> Capacités * <i>Donner une valeur approchée décimale (par excès ou par défaut) d'un décimal à l'unité, au dixième, au centième près.</i> 2.3 Nombres en écriture fractionnaire Écriture fractionnaire. Commentaires</p>

		<p>À l'école élémentaire, l'écriture fractionnaire est introduite en référence au partage d'une unité. Par exemple $7/3$ est 7 fois un tiers.</p> <p>Le vocabulaire relatif aux écritures fractionnaires est utilisé : numérateur, dénominateur.</p> <p><i>*Le programme de la classe de 6^e a pour objectif d'interpréter aussi $7/3$ comme</i></p> <ul style="list-style-type: none">- le tiers de 7- le nombre qui multiplié par 3 donne 7 ;- un nombre dont une valeur approchée est 2,33. <p><i>L'utilisation de quotients, sous forme fractionnaire, permet de gérer plus facilement les raisonnements et de repousser la recherche d'une valeur approchée décimale à la fin de la résolution.</i></p> <p>Capacités</p> <p><i>* Quotient exact.</i></p> <ul style="list-style-type: none">- <i>* Interpréter a/b comme quotient de l'entier a par l'entier b, c'est-à-dire comme le nombre qui multiplié par b donne a.</i>- <i>* Placer le quotient de deux entiers sur une demi-droite graduée dans des cas simples.</i>- Prendre une fraction d'une quantité. <p><i>*Il s'agit de faire comprendre la modélisation de ce type de problème par une multiplication.</i></p> <ul style="list-style-type: none">- <i>* Reconnaître dans des cas simples que deux écritures fractionnaires différentes sont celles d'un même nombre.</i>- <i>* Reconnaître dans des cas simples que deux écritures fractionnaires différentes sont celles d'un même nombre</i> <p>Note : les points du programme (connaissances, capacités et exemples) qui ne sont pas exigibles pour le socle sont écrits en italiques.</p>
--	--	--