
Le calcul mental
à l’école élémentaire

Démarches et progressions

Groupe Départemental Compétence 3 du Socle Commun :
Mathématiques, culture scientifique et technologie

Ce document est le fruit du travail du groupe mathématiques des Hauts-de-Seine composé
de :

Roland BREANT, conseiller pédagogique de circonscription
Maryline BREYTON, conseillère pédagogique de circonscription
Nathalie BRIEND, conseillère pédagogique de circonscription
Jacques DOUAIRE, maître de conférences à l’IUFM de Cergy-Pontoise
Christophe DUCHEMIN, conseiller pédagogique de circonscription
Thierry HUSSONG, conseiller pédagogique de circonscription
Sylvian LUQUET, conseiller pédagogique de circonscription
Corinne MIGNARD, conseillère pédagogique de circonscription
Isabelle MONTES, conseillère pédagogique de circonscription
Agnès PREVOST , conseillère pédagogique de circonscription
Laleh ROCHEBOIS, conseillère pédagogique départementale mathématiques et sciences
Isabelle SOURON , inspectrice de l'Education Nationale
Ninetta VALMORIN, conseillère pédagogique de circonscription

Ce document s’appuie en partie sur le module de formation sur le calcul mental proposé
par la Direction Générale de l'Enseignement Scolaire (DGESCO) en direction des équipes
de circonscription, en 2011.

2

Sommaire

S’entendre sur le vocabulaire...4
Organisation de l’emploi du temps...5
Séquence type de calcul mental..5
Quelques précautions à prendre..6
Des outils pour les élèves...7
Proposition de progressions..9
Progressions pour le cycle 2...10
Progressions pour le cycle 3...15
Bibliographie..24

3

S’entendre sur le vocabulaire

Les termes calcul automatisé / calcul réfléchi (programmes 2002) et calcul rapide (dont la datation
est incertaine) ne sont plus en usage dans les programmes 2008. Cela est lié au fait que, dans ces
programmes, tables et calcul, sens et automatismes sont très étroitement interdépendants. Les
termes les plus courants sont explicités ci-dessous :

Calcul mental : pas de traitement écrit du calcul lui-même, même si le résultat peut être écrit (et
même aussi, parfois, l’énoncé du calcul).

Calcul posé : usage d’une technique opératoire.

Résultat automatisé : la réponse à « a x b » ou « a + b » (les tables) ne doit pas relever d’une
reconstruction, mais bien d’une restitution, la plus directe possible. Pour les tables, il ne s’agit donc
pas réellement d’un calcul mais d’un fait de mémoire. D’autres résultats de calcul mental gagneront
à être automatisés (par exemple, le passage à 10 au cycle 2), mais l’automatisation est progressive,
elle se construit, et y parvenir suppose d’avoir reconnu une situation… et donc d’avoir réfléchi.

Procédure automatisée :
Certaines procédures de calcul doivent aussi progressivement être automatisées. C’est le cas,
particulièrement, des procédures qui sont des mises en œuvre directes des propriétés des opérations,
comme la distributivité « 5 x 104 = 5 x (100 + 4) = 5 x 100 + 5 x 4 = 520 » ou la commutativité
« 7 + 20 = 20 + 7 = 27 ».
L’automatisation de la procédure s’appuie alors sur la mise en évidence de la propriété utilisée.
L’automatisme doit être régulièrement démonté et justifié, pour permettre aux élèves de s’approprier
la propriété (dont la maîtrise conditionne la compréhension des règles de calcul algébrique au
collège). Certaines procédures, qui combinent connaissances sur les nombres et propriétés des
opérations, peuvent aussi être progressivement automatisées.
Exemple : 25 + 27 = 25 + (25 + 2) = (25 + 25) + 2 = 50 + 2 = 52

Calcul réfléchi : Tout calcul fait appel à une activité cérébrale, même s’il ne s’agit que d’aller
chercher un résultat connu par cœur. Il ne faut pas oublier que les performances en calcul mental
dépendent largement de la capacité des élèves à mobiliser les résultats et les automatismes
procéduraux. Mais ce terme nous rappelle qu’il y a souvent une prise de décision par le calculateur,
qui demande une réflexion : quels résultats et automatisme mobiliser ? Ainsi, pour calculer
« 543 + 17 » ou « 5 x 4 », il y a plusieurs manières de faire…

Calcul rapide : C’est un critère de performance pour la restitution des tables, pas une forme de
calcul. Mais historiquement l’expression calcul rapide désignait des exercices de calcul et de
résolution de petits problèmes sans le recours à l’écrit.

Calcul approché : Un calcul approché permet de donner un ordre de grandeur du résultat, c'est-à-
dire, concrètement, de ne pas donner tous les chiffres mais un nombre qui paraît proche du résultat
au regard de sa taille. Par exemple, 160 est une valeur approchée de 4 x 42. L’expression
estimation de l’ordre de grandeur n’est mentionnée que dans le programme de cours moyen mais
donner, par un calcul mental, un ordre de grandeur du résultat d’une opération permet à l’élève de
poser un regard critique sur son résultat et, à ce titre, doit être entraîné dès le cycle 2.

4

Organisation de l’emploi du temps

Les programmes actuels prévoient 180 heures annuelles, soit 5 heures hebdomadaires de
mathématiques. Chaque jour, on pourra inscrire à l’emploi du temps une séance longue et une
séance courte de mathématiques.

Place du calcul mental :

• des séances courtes de 15 minutes quotidiennes, pour l’entraînement ;
• une séance longue de 45 minutes hebdomadaire, pour l’enseignement des procédures

de calcul.

Séquence type de calcul mental

La séquence d’enseignement d’une compétence de calcul mental suit un schéma type qui comprend
les étapes suivantes :

1. Séance découverte : mise en situation et émergence des procédures
La séance de découverte dure de 45 minutes à 1 heure. Les élèves sont en situation de
recherche (en individuel, en binôme ou en petit groupe), puis effectuent une mise en
commun. La séance conduit à la réalisation d’une affiche qui présente le cas général auquel
il faudra faire systématiquement référence dans les moments de mise en commun.

2. Entraînement sur différentes procédures efficaces
Toutes les séances d’une même semaine (pratique quotidienne du calcul mental) doivent être
consacrées à un usage de ces procédures (si plusieurs procédures sont possibles, on n'impose
aucune procédure mais un moment l’élève est invité à choisir celle qu’il préfère ou celle qui
est la plus adaptée aux nombres en présence).

Les entraînements proposent des exercices variés sur leur forme et une progression sur la
difficulté croissante des données numériques.

Lors de la restitution, l’attention est portée dans un premier temps sur le choix des
procédures, puis sur l’exactitude des résultats.

3. Conduire vers le calcul automatisé
Un entrainement régulier favorise la maîtrise de la procédure experte, permet d’améliorer la
rapidité et conduit donc à l’efficacité.

4. Résolution de problèmes simples
Les données numériques du problème sont choisies de manière à relever du calcul mental.

5

5. Evaluation
L'évaluation de calcul mental doit porter à la fois sur des calculs et sur des problèmes
simples mobilisant les procédures étudiées. Elle est différée. En fin de période, par exemple,
on fera le point en reprenant des cas typiques représentatifs de chacune des procédures
étudiées. On devra clairement distinguer l’évaluation de la mémorisation des tables de celle
relative à l’automatisation des procédures.

6. Remédiation

Des rappels très réguliers en référence aux apprentissages antérieurs reconvoquent et entretiennent
les procédures déjà étudiées.

L’efficacité de l’apprentissage résulte d’un équilibre qui prend en compte la régularité de la
pratique, la fréquence, l’entrainement, le réinvestissement et les acquis des élèves.

Quelques précautions à prendre

1. Distinguer les procédures de calcul de la mémorisation des tables.

L'enseignement des tables à mémoriser et celui des procédures permettant un calcul mental
doivent être clairement distingués.

La mémorisation des tables est prise en charge par l'école et elle est comprise dans les 15
minutes d'entraînement quotidien. Tous les élèves ne mémorisent pas les tables d'addition et
de multiplication avec la même aisance, et ce malgré un entraînement régulier. L'élève doit
être capable de représenter mentalement les nombres, de concevoir les relations entre ceux-
ci et de comprendre le sens des opérations en jeu, avant de mémoriser les tables. Des points
d'appui permettent progressivement de construire les résultats à mémoriser :

1. les décompositions en appui sur le nombre 5
2. le complément à 10 pour la table d'addition
3. la connaissance des doubles
4. les tables de 2 et 5 pour la multiplication
5. la commutativité des opérations : 2 x 7 = 7 x 2 = 14

La mémorisation des tables est répartie sur plusieurs périodes de manière à ne pas saturer la
mémoire des élèves fragiles.

L'apprentissage des procédures mises en jeu dans le calcul mental fait l'objet d'un travail
régulier et programmé selon une progression cohérente. Le travail en classe consiste à
expliciter les différentes procédures émises par les élèves, les confronter et dégager la plus
efficace. Les différentes situations d'entraînement proposées exercent progressivement les
élèves à l'emploi des procédures expertes. Leur apprentissage fournit un appui nécessaire à
la résolution des problèmes.

2. L’appropriation et l’entretien des connaissances s’opèrent par des rappels
(référence aux apprentissages antérieurs) réguliers et s’appuient sur des

6

situations qui brassent les procédures déjà acquises.

Les différentes situations doivent donner lieu à l’explicitation, la hiérarchisation et
l’institutionnalisation des différentes procédures.

« L’institutionnalisation [...] porte à la fois sur l’économie de la procédure et son domaine
d’efficacité. Elle ne doit pas être trop rapide ni trop forte car cela risquerait de se faire au
détriment de l’adaptabilité. Elle ne doit pas être trop faible ni trop tardive car alors toutes les
procédures pourraient apparaître comme équivalentes et de ce fait, l’élève en difficulté aurait
alors à choisir seul et à décoder la plus efficace. » (« Le nombre au cycle 2 » Scérén 2009)

Sans remettre en cause les compétences visées, la difficulté des situations proposées sera
adaptée aux compétences des élèves.

3. La mise en commun se différencie d'un temps de correction collective et
consiste en une phase d'échange et de bilan.

La mise en commun doit permettre d’identifier les procédures présentées en classe. Elle
permet aussi une première approche de la notion d’ordre de grandeur et de la vraisemblance
des résultats proposés. Pendant cette mise en commun, l'enseignant joue un rôle de
modérateur.

4. Surcompter et compter sur les doigts ne relèvent pas du calcul mental.

Des outils pour les élèves

Les affichages en classe

L'affichage peut être utile en début d'apprentissage. Les affiches relatives aux procédures sont
construites avec les élèves. Elles évoluent tout au long de l'année.

Les tableaux des nombres de 0 à 99 servent de support en cycle 2 pour le calcul mental.

Les tables de Pythagore peuvent être affichées non remplies. On mettra en évidence les
décompositions de 10 dans la table d'addition. La table de multiplication peut être remplie
partiellement pour ne faire apparaître que les résistances, sur la partie en bas à droite. Laisser trop
longtemps les affiches de tables remplies sur les murs est contre-productif car l'obligation de
mémorisation est différée.

Le tableau de numération est un outil indispensable pour calculer les produits de nombres entiers et
décimaux par 10, 100 ou 1000.

Le cahier-outil

Les tables peuvent apparaître sous différentes formes. Les listes classiques sont indispensables. On
pourra y ajouter les doubles et les carrés. Les outils pour être efficaces peuvent être individualisés.
Par exemple, l’élève pourra remplir les tables de Pythagore au crayon, il effacera, au fur et à
mesure, les résultats mémorisés.

7

Des jeux pour s'entrainer

L’utilisation des jeux permet à la fois de varier les situations d’entrainement et de réinvestir les
compétences déjà acquises et les entretenir.

Oral, sans matériel :

• le furet et ses variantes (avec une opération, en combinant plusieurs opérations,
endroit/envers, ...)

• le compte est bon ou nombre cible

Jeux à construire
• Greli grelot
• Boîte noire
• Les cartes recto-verso
• Les dominos
• Jeu du serpent
• Jeu du trésor
• Jeux APMEP (voir Bibliographie)

Quelques jeux commercialisés :
• Les mille bornes
• Le jeu de l'oie
• Mathador Junior
• Pirates mathématiciens
• Lobo 77
• Multipli cat's
• Nume Cat's enigmes
• Le Monopoly

Des ressources en ligne

La plupart des sites ont deux limites : d’une part, ce sont les tables qui sont principalement mises à
l’épreuve, et d’autre part, l’appui et le ressort relèvent de la performance. Les procédures sont peu
sollicitées. L’analyse de l’erreur est impossible. Ces limites doivent être connues des enseignants.

Les enseignants trouveront une sitographie à l'adresse :
http://www.ac-grenoble.fr/mathssciences/spip.php?rubrique143

En particulier, le site "calcul@tice" :
http://calculatice.ac-lille.fr/calculatice/

propose des exercices gradués par niveau de classe et niveau de difficulté, ainsi que des outils de
gestion de classe et de suivi d'élève.

Il existe également un logiciel gratuit « Calcul Mental Pro » à l’adresse :
http://www.scalpa.info/logiciels_mental.php

Il offre la possibilité de paramétrer les calculs et de répertorier la progression des élèves par

8

http://www.scalpa.info/logiciels_mental.php
http://calculatice.ac-lille.fr/calculatice/
http://www.ac-grenoble.fr/mathssciences/spip.php?rubrique143

compétence.

Proposition de progressions

Les progressions du CP au CM2 proposées ici s’appuient sur les compétences énoncées dans les
programmes 2008.

Le nombre de semaines donné dans les tableaux concerne l'apprentissage et non l'entretien et le
réinvestissement des notions déjà abordées.

L’introduction au calcul mental en CP

Le calcul mental en CP démarrera après une période réservée à la mise en place des situations (de
type problèmes additifs) qui préparent aux calculs. Ces situations doivent permettre d'abandonner
progressivement le comptage sur les doigts : donner, d'abord, des problèmes additifs (greli-grelot,
boîte noire, …) et observer les procédures des élèves. Par exemple, « après avoir ajouté une petite
quantité d'objets à une collection que l'élève vient de dénombrer et sans qu'il puisse voir la
collection obtenue, on lui demande de dire combien il y en a alors (la situation sera adaptée au
domaine numérique maîtrisé par chaque élève). On observe alors si l'élève :

1. énonce simplement l'un des 2 nombres
2. donne une réponse de la forme « cinq et deux »
3. est obligé de recompter le tout (en s'aidant de ses doigts par exemple)
4. surcompte ou décompte à partir du nombre initial d'objets, mentalement, en s'aidant de ses

doigts
5. énonce directement le résultat. »

Le calcul mental peut démarrer lorsque l'élève a dépassé les trois premières étapes ci-dessus. Il doit
également savoir identifier les nombres sous leurs différentes formes (en chiffres, constellation,
carte à points, ...).

9

Progressions pour le cycle 2

 Compétences indispensables à acquérir obligatoirement par tous les élèves
 Compétences importantes à acquérir par tous les élèves en fin de cycle

CP

Nombre de
semaines

(à titre
indicatif)

Compétences issues des
programmes de

Cycle 2

Compétences spécifiques Révision Commentaires/activités Exemples

6 à 10
Produire et reconnaître des
décompositions additives des
nombres<20 (« tables d’addition »)

En s’appuyant sur les nombres
repères 5 et 10

Décomposer un nombre

Compléter à la dizaine
supérieure

On vise à construire le répertoire additif
pour une restitution directe de chaque
résultat et non la simple « récitation » des
tables d’addition.

Le trésor ou QUIPS avec le variant « Le
bon / le juste choix »

9 = 5 + 4

13 = 10 + 3

17 = 10 + 5 + 2

13 = 8 + 5

13 = 5 + 8

13 = 7 + 6

13 = … + 4

7 + … = 10

4 à 6 Connaître les doubles des nombres
inférieurs à 10 et les moitiés des
nombres pairs inférieurs à 20

Varier les formes de calculs Double de 7

Moitié de 16

8 + 8 = ...

9 + … = 18

Connaître la table de multiplication On vise à repérer que certains résultats 4 x 2

CP

Nombre de
semaines

(à titre
indicatif)

Compétences issues des
programmes de

Cycle 2

Compétences spécifiques Révision Commentaires/activités Exemples

par 2

multiplicatif sont déjà connus sous une
forme additive.

FURET d’échauffement double comptage
endroit /envers

COMPTAGE DES GAINS AU JEU DU
TRESOR pion jaune à 1 pion bleu à 2

SERPENT ALLEMAND

2 x 4

8 = … x 2

8 = … x 4

8 = 2 x …

8 = 4 x …

4 à 6

2 à 4

4 à 6

3 à 5

Calculer mentalement des sommes
et des différences (l'addition et la
soustraction sont travaillées
simultanément)

Ajouter à un nombre à 1 ou 2
chiffres, un nombre à un chiffre
sans passage à la dizaine

Retrancher d’un nombre à 1 ou
2 chiffres un nombre à un
chiffre sans passage à la
dizaine

Retrancher un nombre inférieur
à 10 à un multiple de 10

Ajouter à un nombre à 1 ou 2
chiffres un nombre à un chiffre
avec passage à la dizaine
supérieure

FURET DIABOLIQUE en trois ou quatre
équipes de 6 à 8 élèves 12 + 4 + 5 + 11 –
1 + 6 – 3 + 10 - 5

Nombre de départ tiré au sort par un ou
deux dés et résultat transmis par téléphone
arabe

5 + 4

32 + 6

7 – 3

26 – 4

8 + 7

34 + 7

30 - 4

42 - 5

46 + 30

11

CP

Nombre de
semaines

(à titre
indicatif)

Compétences issues des
programmes de

Cycle 2

Compétences spécifiques Révision Commentaires/activités Exemples

Retrancher d’un nombre à 2
chiffres un nombre à un chiffre
avec passage à la dizaine
inférieure

Ajouter ou retrancher 10 ou un
nombre multiple de 10

Ajouter à un nombre à 1 ou 2
chiffres plusieurs nombres à 1
chiffre

53 - 20

7 + 5 + 3

23 + 4 + 7

12

 Compétences indispensables à acquérir obligatoirement par tous les élèves
 Compétences importantes à acquérir par tous les élèves en fin de cycle

En début d'année, identifier et remobiliser les compétences des élèves.

CE1
Nombre de
semaines

(à titre
indicatif)

Compétences issues des
programmes de

Cycle 2

Compétences spécifiques Révision Commentaires/activités Exemples

12 à 15

Connaître et utiliser des
procédures de calcul mental
pour calculer des sommes,
des différences et des
produits

Produire et reconnaître des
décompositions en dizaines et unités
des nombres

R JEU DU BANQUIER 23 = (2x10) + 3

Compléter à la dizaine supérieure R BANQUIER / le dix interdit 67 + … = 70

Compléter à la centaine supérieure BANQUIER / Le cent interdit
45 + … = 100

210 + … = 300

Ajouter ou retrancher 100 ou un nombre
multiple de 100

900 - 100

800 + 100

Ajouter un nombre à 1 chiffre sans
passage à la centaine

134 + 8 = 134

Retrancher d’un nombre à 2 ou 3
chiffres un nombre à 1 chiffre sans
passage à la dizaine ou centaine
inférieure

35 – 3

Ajouter un nombre à 1 chiffre avec
passage à la dizaine

194 + 8 = 194 + 6 + 2

90 + 12 = 90 10 + 2

Retrancher d’un nombre à 2 ou 3
chiffres un nombre à 1 chiffre avec
passage à la dizaine ou centaine
inférieure

135 – 8 = 135 - 5 – 3

13

CE1
Nombre de
semaines

(à titre
indicatif)

Compétences issues des
programmes de

Cycle 2

Compétences spécifiques Révision Commentaires/activités Exemples

Ajouter ou retrancher d’un nombre à 2
ou 3 chiffres un multiple de 10

64 – 20

385 - 30

Ajouter à un nombre à 2 ou 3 chiffres,
un nombre à 2 ou 3 chiffres avec ou
sans retenue

34 + 12

127 + 25

Retrancher d’un nombre à 2 ou 3
chiffres, un nombre à 2 ou 3 chiffres
sans retenue

47 – 23

457 - 42

3 à 5
Connaître les doubles et les
moitiés des nombres d’usage
courant

Double et moitié des dizaines (calculs
inférieurs à 100)

R pour les
nombres <

10

Savoir combiner ses
compétences en numération et
celles en calcul mental : le double
de 24 c'est le double de 20 ajouté
au double de 4.

Double de 8

Double de 25

Double de 30

Moitié de 80

6 à 8

Mémoriser les tables de
multiplication par 2, 3, 4, 5

R pour la
table de 2

JEU DU JARDINIER

JEU DU TRESOR avec pion de
différentes valeurs à regrouper

SERPENT ALLEMAND
Multiplication des multiples de
10

20 x 4

60 x 4

4 à 6
Diviser par 2 ou 5 des
nombres inférieurs à 100
(quotient exact entier)

Lien avec moitié

Utiliser la connaissance des tables

Partager 24 billes entre 2
élèves
Partager 30 billes entre 5
élèves
Faire des paquets de 2
billes avec 24 billes
Faire des paquets de 5
billes avec 30 billes

14

Progressions pour le cycle 3

 Compétences indispensables à acquérir obligatoirement par tous les élèves
 Compétences importantes à acquérir par tous les élèves en fin de cycle

En début d'année, identifier et remobiliser les compétences des élèves.

CE2
Nombre de
semaines

(à titre
indicatif)

Compétences
issues des

programmes

 Cycle 3

Compétences spécifiques Révision Commentaires/activités Exemples

12 à 16

Calculer
mentalement des
sommes et des
différences

Mémoriser et
mobiliser les
résultats des tables
d’additions

Connaître les tables
d'addition (1 à 9) R 8+9, 7+5

Calculer le complément à 10,
100, 1000

Complément à
10

60 + ... = 100

450 + ... = 1000

Calculer le complément à la
dizaine supérieure pour tout
nombre inférieur à 100

R 46 + ... = 100

Additionner des dizaines
entières, des centaines
entières

R Utiliser la table pour calculer des sommes 40+20+60

Additionner/soustraire en
décomposant R

Organiser et effectuer mentalement ou avec l'aide de
l'écrit, sur les entiers, un calcul additif/soustractif en
s'appuyant sur les résultats mémorisés et en utilisant
de façon implicite les propriétés des nombres et des
opérations

56+29 =

 56+20+9

45 -19 =

 45 -10 -9

Additionner/soustraire 9 à un
entier

58 + 9 =

 58 +10 – 1

15

CE2
Nombre de
semaines

(à titre
indicatif)

Compétences
issues des

programmes

 Cycle 3

Compétences spécifiques Révision Commentaires/activités

Exemples

Additionner/soustraire 11 à un
entier

58 +11 =

 58 + 10 +1

58 – 11 =

 58 – 10 – 1

Connaître le double des
nombres inférieurs à 100

double des
nombres

inférieurs à 10
Utiliser les procédures de l'addition

12x2, 15x2, 35x2

Soustraire des nombres à un
chiffre à des nombres
inférieurs 100

Mobiliser des résultats mémorisés et des procédures
déjà acquises pour calculer une différence

45 - 8

Résoudre mentalement un
problème additif ou soustractif
simple

Savoir trouver mentalement le résultat numérique
d'un problème à données simples

La monnaie, la
durée, les
mesures de
longueurs, ...

Sur toute
l’année

Mémoriser les
résultats des tables
de multiplication

Mémoriser les tables de 2 à 9 Tables de 2 à 5
Répartir la mémorisation des tables sur plusieurs
périodes de manière à ne pas saturer la mémoire
des élèves fragiles

8 à 10

Calculer
mentalement un
produit

Mobiliser les
résultats des tables
de multiplication

Est-ce un multiple de ... ? 45 est-il un
multiple de 9 ?

Calculer le triple Se référer à la table de multiplication de 3 Triple de 6 ?

Calculer la moitié R Utiliser les doubles pour vérifier le résultat Moitié de 60 ?

Calculer le quart Se référer aux résultats de la table de multiplication
de 4

Quart de 16 ?

Connaître les premiers
multiples de 15 et 30

15 x 2, 15 x 3,

15 x 4

30 x 2, 30 x 3, ...,

16

CE2
Nombre de
semaines

(à titre
indicatif)

Compétences
issues des

programmes

 Cycle 3

Compétences spécifiques Révision Commentaires/activités

Exemples

Connaître les premiers
multiples de 25 et 50

25 x 2, 25 x 3,

25 x 4

50 x 2, 50 x 3, ...,

Multiplier un entier à un
chiffre par 10, 100, 1000

Avec des données numériques simples 8 x 100

4 x 1000

Résoudre mentalement un
problème multiplicatif simple

Savoir trouver mentalement le résultat numérique
d'un problème à données simples

Quadrillage,
carnets de
timbres, ...

17

 Compétences indispensables à acquérir obligatoirement par tous les élèves
 Compétences importantes à acquérir par tous les élèves en fin de cycle

En début d'année, identifier et remobiliser les compétences des élèves.

CM1
Nombre de
semaines

(à titre
indicatif)

Compétences issues des
programmes du cycle 3 Compétences spécifiques Révision Commentaires/activités Exemples

10 à 15
Consolider les
connaissances et
capacités en calcul mental
sur les nombres entiers

Ajouter et soustraire des dizaines,
centaines, milliers, ... entiers R

720 + 370

400 000 + 20 000

750 - 230

Calculer un complément à 100,
1000 R D'appuyer sur les résultats

mémorisés des tables
26 + ... = 100

450 + ... = 1000

Calculer le double des nombres <
100 R

24 + 24

Additionner et soustraire deux
nombres en décomposant le
deuxième nombre

R

Organiser et effectuer mentalement
ou avec l'aide de l'écrit, sur les
entiers, un calcul additif et
soustractif en s'appuyant sur les
résultats mémorisés et en utilisant de
façon implicite les propriétés des
nombres et des opérations

126 + 45

124 – 42

Ajouter ou soustraire 11, 21, 31, R pour 11 56 + 21 = 56 + 20 + 1

Ajouter ou soustraire 9, 19, 29, … R pour 9 56 + 29 = 56 + 30 - 1

Réviser les tables de multiplications R

Effectuer les multiplications à trous
à partir des résultats de la table R 7 x ... = 56

Calculer rapidement le carré des
nombres 1 à 10 R Eviter la confusion avec les doubles 4 x 4, 9 x 9

18

CM1
Nombre de
semaines

(à titre
indicatif)

Compétences issues des
programmes du cycle 3 Compétences spécifiques Révision Commentaires/activités

Exemples

Effectuer des divisions simples 56 : 7

2 à 3 Multiplier mentalement un
entier par 10, 100, 1000 R

Prendre appui sur le tableau de
numération

56 x 100

1020 x 1000

4 à 6

Organiser et effectuer
mentalement ou avec
l'aide de l'écrit, sur les
entiers, un calcul
multiplicatif en
s'appuyant sur les
résultats mémorisés et en
utilisant de façon implicite
les propriétés des
nombres et des opérations

Connaître des expressions telles
que : double, moitié, triple, quart
d'un nombre entier

R
Le triple de 12

Le quart de 28

La notion de multiple R
28 est-il multiple de 7 ?

56 est le multiple de
quels nombres ?

Mémoriser les premiers multiples
de 15, 20, 25, 50 R

3 x 15

5 x 20

4 x 25

2 x 50

Calculer le produit de deux
multiples de 10

20 x 30

Multiplier un entier par 11 15 x 11 = 150 + 15

Multiplier un entier par 9 15 x 9 = 150 - 15

Résoudre mentalement un
problème additif, soustractif ou
multiplicatif simple

La monnaie, le
périmètre, l'aire, ...

Toute l’année

Estimer un ordre de
grandeur de résultat sur
les entiers

Ordre de grandeur d'une somme de
deux grands nombres

Ordre de grandeur d'une différence
de deux grands nombres

Ordre de grandeur d'un produit de

Ce travail vient en appui du calcul
posé.

A travailler systématiquement dans la
validation des résultats

427+ 64 c'est environ
430 + 60

11 966 - 205 c'est
environ 12 000 - 200

2 815 x 5 c'est environ

19

CM1
Nombre de
semaines

(à titre
indicatif)

Compétences issues des
programmes du cycle 3 Compétences spécifiques Révision Commentaires/activités

Exemples

deux nombres 3000 x 5

6 à 10
Multiplier mentalement un
nombre décimal par 10,
100, 1000

Indissociable du tableau de
numération

0.15 x 1000

4 à 6

Estimer un ordre de
grandeur de résultat sur
les décimaux

Ordre de grandeur de la somme de
deux décimaux

Choisir des nombres décimaux ayant
un chiffre après la virgule

2,8 + 56,7

c'est environ 3 + 57

Ordre de grandeur de la différence
de deux décimaux

58,4 – 6,7

c'est environ 58 - 7

20

 Compétences indispensables à acquérir obligatoirement par tous les élèves
 Compétences importantes à acquérir par tous les élèves en fin de cycle

En début d'année, identifier et remobiliser les compétences des élèves.

CM2
Nombre de
semaines

(à titre
indicatif)

Compétences issues
des programmes de

cycle 3
Compétences spécifiques Révision Commentaires/activités Exemples

6 à 8

4 à 6

Consolider les
connaissances et
capacités en calcul
mental sur les nombres
entiers

Réinvestir ses connaissances pour
calculer les résultats des tables (4
opérations)

R Connaître les tables d'additions et
de multiplications et les utiliser
pour calculer une somme, une
différence, un complément, un
produit ou un quotient

Le triple de 12

Le quart de 28

Réinvestir ses connaissances pour
effectuer les 3 opérations en utilisant
les tables mémorisées

R S'appuyer sur les résultats
mémorisés et en utiliser de façon
implicite les propriétés des
nombres et des opérations.

720 + 370

400 000 + 20 000

750 – 290

450 + ... = 1000

60 X 70

Connaître des expressions telles que :
double, moitié, triple, quart d'un
nombre

R Le triple de 12

Le quart de 28

La notion de multiple R 28 est-il multiple de 7 ?

56 est le multiple de quels
nombres ?

Effectuer des divisions d'un nombre
entier par un nombre à un chiffre

S'appuyer sur les résultats
mémorisés et utiliser de façon
implicite les propriétés des
nombres et des opérations

65 : 5 = (50 : 5) + (15 : 5)

74 : 5 = 14 et le reste est 4

Résoudre mentalement un problème
additif, soustractif, multiplicatif ou de

R La monnaie, le périmètre,
l'aire, ...

21

CM2
Nombre de
semaines

(à titre
indicatif)

Compétences issues
des programmes de

cycle 3
Compétences spécifiques Révision Commentaires/activités Exemples

division simple

3 à 4 Diviser mentalement un
entier par 10, 100, 1000

Le quotient est un entier.

S’appuyer sur le tableau de
numération

15 000 : 100

Toute l’année
Estimer un ordre de
grandeur de résultat sur
les entiers

Ordre de grandeur d'une somme de
deux grands nombres R

Ordre de grandeur d'une différence de
deux grands nombres R

Ordre de grandeur d'un produit de
deux nombres R

Ordre de grandeur d'un quotient de
deux nombres

Ce travail vient en appui du calcul
posé.

Travailler systématiquement dans
la validation des résultats

427+ 64

c'est environ 430 + 60

11 966 - 205

c'est environ 12 000 - 200

2 815 x 5

c'est environ 3000 x 5

10 120 : 5

c'est environ 10 000 : 5

6 à 8

Consolider les
connaissances et
capacités en calcul
mental sur les nombres
décimaux

Connaître le complément à l'entier
immédiatement supérieur pour tout
décimal ayant un chiffre après la
virgule

1,4 + = 2

Additionner deux nombres décimaux

Multiplier un nombre décimal par un
entier

S'appuyer sur les résultats
mémorisés et en utiliser de façon
implicite les propriétés des
nombres et des opérations

1,5 + 0,5

2,8 + 0,2

1,5 x 2

0,5 x 3

Multiplier mentalement un nombre
décimal par 10, 100, 1000 R 0,15 x 1000

Diviser mentalement un entier par
10, 100, 1000 Le quotient est décimal. 15 : 100

22

CM2
Nombre de
semaines

(à titre
indicatif)

Compétences issues
des programmes de

cycle 3
Compétences spécifiques Révision Commentaires/activités Exemples

3 à 4
Diviser mentalement un
nombre décimal par 10,
100, 1000

S’appuyer sur le tableau de
numération 0,5 : 10

Sur toute la
période de

calcul sur les
décimaux

Estimer un ordre de
grandeur de résultat sur
les décimaux

Ordre de grandeur d'une somme de
deux grands nombres R

Ordre de grandeur d'une différence de
deux grands nombres R

Ordre de grandeur d'un produit de
deux nombres R

Ordre de grandeur d'un quotient de
deux nombres R

Ce travail vient en appui du calcul
posé.

Les décimaux ont 1 ou 2 chiffres
après la virgule

32,8 + 156,7

c'est environ 33 + 157

58 - 6,7

c'est environ 58 – 7

128,15 x 3

c'est environ 128 x 3

ou 130 x 3

125,3 : 5

c'est environ 125 : 5

23

Bibliographie

• APMEP
Brochures Jeux 2 « Jeux et activités numériques », Jeux 5 et 6 « Des activités
mathématiques pour la classe », « Jeux pour la classe » APMEP, 26 rue Duméril,
75013 Paris

• BOLSIUS Christophe
Fort en calcul mental, connaissances et stratégies pour réussir, Sceren, 2011

• BOULE François
Le calcul mental à l'école, IREM de Bourgogne, 1997-98

• BUTLEN Denis
Le calcul mental entre sens et technique : Recherches sur l'enseignement des
mathématiques aux élèves en difficulté, du calcul mental à la résolution des
problèmes numériques, Presses Univ. Franche-Comté, 2007

• BUTLEN Denis
Calcul mental, calcul rapide, IREM de Paris VII, 1987

• LETHIELLEUX Claire
Le calcul mental (2 vol.), A. Colin, 2000

• SCEREN
Le nombre au cycle 2, 2009
Le nombre au cycle 3, à paraître

• SCEREN
Document d'application des programmes, Mathématiques cycle 2 et cycle 3,

2002
Document d'accompagnement des programmes, Mathématiques, École

primaire, 2002

