CRDP du Nord - Pas-de-Calais
Livret de suivi pédagogique
 www.ecomaths.net

Classe de troisième en mathématiques

Livret de suivi pédagogique

En mathématiques au collège

Classe de troisième

Grilles de suivi pédagogique

Mathématiques

Classe de troisième

 Vincent OBATON http://www.ecomaths.net

A utiliser avec les fiches de www.mathsenligne.com
Complète la colonne « ELEVE » à l’aide des couleurs suivantes :

vert
vert
Si tu as 100% de bonnes réponses

vert

Si tu as au moins 75% de bonnes réponses

rose

Si tu as quelques bonnes réponses

rouge

Si tu n’as aucune bonne réponse

CHAPITRE 3N1 : Exp littér – Identités remarquables
En Cours D’apprentissage
BILAN

0
1
Réduire des produits simples d’expressions littérales

0
2
Développer des expressions littérales du type (a + b)²

0
3
Développer des expressions littérales du type (a – b)²

0
4
Développer des expressions littérales du type (a + b)(a – b)

0
5
Développer des expressions littérales plus complexes

0
6
Reconnaître le facteur commun dans une expression littérale

0
7
Factoriser des expressions littérales de la forme ab + ac

0
8
Factoriser des expressions littérales plus complexes

0
9
Factoriser des expressions littérales avec facteur commun caché

1
0
Factoriser des expressions littérales du type a² + 2ab + b²

1
1
Factoriser des expressions littérales du type a² - 2ab + b²

1
2
Factoriser des expressions littérales du type a² - b²

1
3
Factoriser des expressions littérales avec différentes méthodes

1
4
Appliquer les identités remarquables au calcul mental

CHAPITRE 3N2 : Equations - Inéquations
En Cours D’apprentissage
BILAN

0
1
Calculer la valeur d’une expression littérale connaissant l’inconnue

0
2
Trouver une solution d’une équation parmi une liste de nombres

0
3
Résoudre une équation sans fraction

0
4
Résoudre une équation avec fraction

0
5
Traduire une phrase par une équation

0
6
Savoir nommer correctement l’inconnue dans un problème

0
7
Traduire un problème par une équation

0
8
Résoudre un problème et répondre à la question posée

0
9
Résoudre une équation produit

1
0
Factoriser puis résoudre une équation

1
1
Résoudre des exercices de Brevet sur les équations

1
2
Trouver des solutions d’une inéquation parmi une liste de nombres

1
3
Résoudre des inéquations

1
4
Traduire une inégalité sur une droite graduée

1
5
Résoudre des exercices de Brevet sur les inéquations

CHAPITRE 3N3 : Système d’équations
En Cours D’apprentissage
BILAN

0
1
Vérifier la validité d’un couple pour une équation à deux inconnues

0
2
Trouver le couple de solution d’une équation à deux inconnues parmi une liste

0
3
Vérifier la validité d’un couple pour un système d’équations

0
4
Exprimer x en fonction de y dans une équation à deux inconnues

0
5
Résoudre un système par substitution

0
6
Multiplier une équation à deux inconnues

0
7
Résoudre un système par combinaison

0
8
Nommer correctement les inconnues d’un problème

0
9
Traduire un problème par un système d’équations

1
0
Résoudre des problèmes type brevet et répondre à la question

CHAPITRE 3N4 : Nombres entiers et rationnels
En Cours D’apprentissage
BILAN

0
1
Trouver dans une liste les diviseurs d’un nombre

0
2
Ecrire la liste des diviseurs d’un nombre

0
3
Déterminer le PGCD par algorithme d’Euclide

0
4
Reconnaître des nombres premiers entre eux

0
5
Reconnaître des fractions irréductibles

0
6
Rendre irréductibles des fractions

0
7
Résoudre des problèmes de type Brevet

CHAPITRE 3N5 : Racines carrées
En Cours D’apprentissage
BILAN

0
1
Faire correspondre carré d’un nombre et racine carrée

0
2
Calculer mentalement la racine carrée d’un nombre

0
3
Réduire des sommes et des différences de racines carrées

0
4
Calculer le produit de racines carrées

0
5
Calculer le carré d’expressions simples avec racines carrées

0
6
Développer des expressions algébriques avec racines carrées

0
7
Résoudre des équations du type x² = a et bx² = a

0
8
Effectuer des calculs plus complexes sur les racines carrées

0
9
Simplifier des racines carrées

1
0
Simplifier des fractions avec racines carrées

1
1
Résoudre des exercices de type brevet.

CHAPITRE 3N6 : Fonction linéaires – Fonction affines
En Cours D’apprentissage
BILAN

0
1
Calculer l’image d’un nombre par une application linéaire

0
2
Calculer l’antécédent d’un nombre par une application linéaire

0
3
Trouver le coefficient d’une application linéaire

0
4
Tracer la droite représentant une application linéaire donnée

0
5
Lire graphiquement l’image ou l’antécédent par la représentation d’une application linéaire

0
6
Reconnaître l’application linéaire représentée par une droite tracée

0
7
Calculer l’image d’un nombre par une application affine

0
8
Calculer l’image d’une fraction par une application affine

0
9
Calculer l’antécédent d’un nombre par une application affine

1
0
Calculer a et b dans f(x) = ax + b connaissant deux nombres et leurs images

1
1
Tracer la droite représentant une application affine donnée

1
2
Lire graphiquement l’image ou l’antécédent par la représentation d’une application affine

1
3
Reconnaître l’application affine représentée par une droite tracée

1
4
Traduire une calcul de % par une application linéaire

1
5
Traduire une application linéaire par un calcul de %

1
6
Résoudre des exercices de % (prendre.. Augmenter .. Réduire ..)

1
7
Calculer le % d’une hausse ou d’une baisse

2
7
Résoudre des problèmes de Brevet sur les applications linéaires et affines

CHAPITRE 3N7 : Proportionnalité et statistiques
En Cours D’apprentissage
BILAN

0
1
Calculer l’étendue d’une série statistique

0
2
Calculer le médiane d’une série statistique

0
3
Calculer la moyenne d’une série statistique

0
4
Savoir comparer des séries statistiques

2
6
Résoudre des exercices de brevet sur les statistiques

CHAPITRE 3G1 : Triangle rectangle
En Cours D’apprentissage
BILAN

0
1
Reconnaître côté opposé, adjacent et hypoténuse

0
2
Relier par une formule (cos ..) deux côtés et un angle

0
3
Calculer la mesure d’un angle grâce aux cos, sin et tan

0
4
Calculer un des côtés de l’angle droit grâce aux cos, sin et tan

0
5
Calculer la mesure de l’hypoténuse grâce aux cos, sin et tan

0
6
Résoudre des exercices plus complexes de trigonométrie

0
7
Savoir tracer le cosinus et le sinus d’un angle sur un cercle trigonométrique

1
4
Savoir tracer la tangente d’un angle sur un cercle trigonométrique

CHAPITRE 3G2 : Propriété de THALES
En Cours D’apprentissage
BILAN

0
1
Trouver les bonnes hypothèses du Théorème de Thalès

0
2
Trouver l’égalité des trois rapports

0
3
Calculer la valeur manquante dans l’égalité de fractions

0
4
Calculer la longueur manquante en situation de Thalès

0
5
Trouver la longueur demandée dans des situations plus complexes

0
6
Trouver les bonnes hypothèses pour la réciproque du théorème de Thalès

0
7
Calculer les deux fractions nécessaires à l’utilisation de le réciproque

0
8
Trouver le quotient traduisant la place de trois points sur une droite graduée

0
9
Placer un point connaissant un rapport de distances

1
0
Construire géométriquement le rapport entre trois points

1
1
Résoudre des exercices type brevet sur le théorème de Thalès

CHAPITRE 3G3 : Vecteurs et translations
En Cours D’apprentissage
BILAN

0
1
Dans une figure trouver l’image, l’antécédent, le vecteur…..

0
2
Reconnaître des vecteurs égaux

0
3
Construire l’image par translation d’une somme de vecteurs (quadrillage)

0
4
Construire l’image par translation d’une somme de vecteurs (sans quadrillage)

0
5
Construire la somme de deux vecteurs

0
6
Faire correspondre égalité vectorielle et parallélogramme

0
7
Traduire par une égalité vectorielle le fait qu’un point soit milieu d’un segment

0
8
Démontrer une égalité vectorielle

CHAPITRE 3G4 : Rotations – Angles - Polygones
En Cours D’apprentissage
BILAN

0
1
Trouver l’image d’un point par rotation dans une figure

0
2
Construire l’image d’un point par rotation dans un quadrillage

0
3
Construire l’image d’un point par rotation sans quadrillage

0
4
Construire l’image d’une figure par translation (quadrillage)

0
5
Résoudre des exercices de type brevet

0
6
Reconnaître des angles inscrits

0
7
Utiliser les caractéristiques des polygones réguliers dans un exercice

CHAPITRE 3G5 : Géométrie Analytique
En Cours D’apprentissage
BILAN

0
1
Reconnaître des repères orthonormés

0
2
Lire les coordonnées d’un vecteur tracé

0
3
Construire un vecteur connaissant ses coordonnées

0
4
Calculer les coordonnées d’un vecteur

0
5
Calculer les coordonnées de l’image d’un point par translation

0
6
Calculer les coordonnées d’une somme de vecteurs

0
7
Calculer les coordonnées du milieu d’un segment

0
8
Calculer la distance entre deux points

0
9
Résoudre des exercices plus complexes

1
0
Résoudre des exercices de type brevet

CHAPITRE 3G6 : Géométrie dans l’espace
En Cours D’apprentissage
BILAN

0
1
Savoir calculer le volume d’une boule

0
2
Savoir résoudre des exercices sur les boules

0
3
Savoir calculer le volume d’une pyramide

0
4
Savoir résoudre des exercices sur les pyramides

0
5
Savoir calculer le volume d’un cône

0
6
Savoir résoudre des exercices sur les cônes

OBATON Vincent / NEGRI Joël

www.ecomaths.net / www.mathsenligne.com

Page 1/ 6

