
 w
ww.sitesalive.com

Ocean Challenge Live!
Vendée Globe 2016-17
Guide de l'enseignant

Table des matières
Introduction ...1
Éléments du programme ...3
Synthèses du projet d'équipe ...4
Aperçu du plan des cours ...7
Semaine 1 – Poursuivre vos rêves ..10
Semaine 2 – Transport maritime ...12
Semaine 3 – Passage de l’équateur ...14
Semaine 4 – Environnement : eau et air ...16
Semaine 5 – Lieux invisibles ..18
Semaine 6 – Antarctique ...20
Semaine 7 – Changement climatique ..22
Semaine 8 – Mi-parcours ..24
Semaine 9 – Faune ..26
Semaine 10 – Prise de décision ...28
Semaine 11 – Forces de la nature ...30
Semaine 12 – Diminution des stocks de poissons32
Semaine 13 – Travail d'équipe et persévérance34
Semaine 14 – Ce qui va me manquer ...36
Semaine 15 – Définir le succès ...38
Extra – Se préparer ..40
Guide du projet d'équipe - Histoire ..42
Guide du projet d'équipe - Navigation ...43
Guide du projet d'équipe - Géographie et environnement44
Guide du projet d'équipe - Énergie et mécanique 45
Guide du projet d'équipe - Information ..47
Guide du projet d'équipe - Météorologie ..48
Guide du projet d'équipe - Faune marine ...49
Guide du projet d'équipe - Travail d'équipe..50
Guide du projet d'équipe - Livre et film ...51
Guide du projet d'équipe - Nutrition et santé......................................53
Cartographie de l'Atlantique...55
Cartographie mondiale ... 56
Schémas du bateau ... 58
Lexique nautique .. 59

Depuis 1993, SitesALIVE! a réalisé des
programmes qui permettent de créer un
lien directement, et de façon interactive,
entre les aventures et les expéditions de
notre monde, et les classes de sciences,
de géographie, de mathématiques et
d'histoire.

Fondée par Rich Wilson, ancien pro-
fesseur de mathématiques à Boston,
sitesALIVE!a produit 75 programmes
en direct, interactifs, d'un semestre. Ces
archives sont consultables sur http://
www.sitesalive.com sous le menu « Les
75 précédentes expéditions ».

Les programmes sitesALIVE découlent
de la création de partenariats avec des
écoles de terrain agréées, partout dans le
monde, telles que Class Afloat, School
for Field Studies, Island School et
Ocean Classroom Foundation. Cinq des
soixante-quinze programmes proposés
concernent les voyages de Rich, comme
cette version de Ocean Challenge Live!
Rich sera skipper sur l'Open 60 Great
American IV au Vendée Globe 2016,
course autour du monde, en solitaire,
sans escales.

Photo de couverture: Bernard Gergaud

Sous le Haut
Patronage de
Madame Najat
Vallaud-Belkacem,
Ministre de l
’éducation nationale,
de l’enseignement
supérieur et de la
recherche.

Introduction
Objectif de Ocean Challenge Live!
Le 6 novembre 2016, Rich Wilson embarquera pour une course autour du monde, en
solitaire et sans escales, à bord du Great American IV un voilier de 60 pieds. Rich affron-
tera 26 concurrents du Vendée Globe, épreuve largement reconnue comme le défi ultime
en navigation. La flotte prendra le départ en France, en direction du sud de l’équateur
dans l'océan Atlantique, cap à l'est en contournant le cap de Bonne Espérance en Afrique,
traversera les océans Indien et Pacifique, doublera le dangereux cap Horn, à l'extrémité
sud de l'Amérique du Sud, puis reviendra en France.

Rich espère pouvoir réaliser ce voyage d'environ 28 000 milles en 100 jours. Les classes
et les écoles de la planète pourront suivre fébrilement son voyage via Internet sur http://
www.sitesalive.com.

Un bref historique de la navigation autour du monde
Le capitaine portugais, Ferdinand Magellan, a été le premier navigateur autour du
monde, embarquant en Espagne en 1519 et revenant en Espagne en 1522. Magellan et
son équipage cherchaient un passage au sud-ouest des Amériques vers l'Orient. Magel-
lan fut tué en 1521 aux Philippines mais son voyage prouva la rotondité de la Terre et
marqua une étape importante dans la grande époque de l'exploration européenne.

L'américain Joshua Slocum, premier navigateur en solitaire autour du monde, réalisa cet
exploit entre 1895 et 1898, à bord du Spray, un sloop de 11,27 mètres. Slocum relata ses
aventures dans un ouvrage classique Sailing Alone Around the World. En 1942, pendant
la Seconde Guerre mondiale, l'Argentin Vito Dumas fut le premier à passer en solitaire
les trois grands caps de l'hémisphère sud : le cap de Bonne Espérance, le cap Leeuwin et
le cap Horn, marquant les extrémités sud de l'Afrique, de l'Australie et de l'Amérique du
Sud.

Le mérite de l'idée d'une course de voilier en solitaire est attribué à Blondie Hasler et Sir
Francis Chichester. En 1960, Hasler, Chichester et trois autres navigateurs participèrent
à la toute première course en solitaire sur l'océan. Ils prirent le départ de Plymouth en
Angleterre et naviguèrent 3 000 milles sur l'océan Atlantique nord, souvent orageux,
contre les vents dominants et les courants marins. À cette époque, ils étaient nombreux à
penser cette course impossible.

En 1968, Chichester fut le premier navigateur en solitaire à faire le tour de la planète
d'Ouest en Est, à bord du Gipsy Moth IV. Chichester n'a fait qu'une escale et a effectué
le voyage, aller-retour, en 226 jours. Plus tard, la même année, s'est déroulée la Sunday
Times Golden Globe Race, la première course de voiliers, en solitaire autour du monde.
Sir Robin Knox-Johnston a été le seul des neuf concurrents à la terminer, devenant le
premier navigateur en solitaire, autour du monde, sans assistance et sans escales.

Le BOC Challenge, première course en solitaire autour du monde depuis la désastreuse
Golden Globe race, a été lancée en 1982. Il a lieu tous les quatre ans et se déroule en
quatre étapes avec des escales intermédiaires. Son succès a permis le Vendée Globe.

1

Introduction (suite)
Le Vendée Globe
Le Vendée Globe est une course en solitaire, autour du monde, sans escales et sans assis-
tance. Surnommé « l'Everest des mers », il est généralement considéré comme la course
à voile en solitaire la plus ambitieuse. C'est également le seul événement de ce type qui
existe.
Le Français, Philippe Jeantot, a créé le Vendée Globe en 1989. Celui-ci a lieu tous
les quatre ans depuis 1992. Le départ et l'arrivée se déroulent aux Sables d'Olonne en
France, et la compétition est ouverte aux monocoques de 60 pieds. Ces bateaux d'une
seule coque ont une grosse quille immergée pour ne pas chavirer.
Le départ est donné en novembre pour que les concurrents puissent traverser les eaux
dangereuses de l'océan Antarctique en été. Outre le fait d'être la preuve ultime de
l'endurance d'un marin, l'épreuve pose de nombreux défis comme ceux liés aux con-
ditions de vents forts et de houle, au risque de percuter la glace dérivante et à l'aide
d'urgence souvent très éloignée.
Les résultats des courses précédentes sont répertoriés ci-dessous.
Année Vainqueur Durée
1989-1990 Titouan Lamazou 109 jours, 8 heures, 49 minutes
1992-1993 Alain Gautier 110 jours, 2 heures, 23 minutes
1996-1997 Christophe Auguin 105 jours, 20 heures, 31 minutes
2000-2001 Michel Desjoyeaux 93 jours, 3 heures, 57 minutes
2004-2005 Vincent Riou 87 jours, 10 heures, 48 minutes
2008-2009 Michel Desjoyeaux 84 jours, 3 heures, 9 minutes
2012-2013 Francois Gabart 78 jours, 2 heures, 16 minutes

En 2012, Gabart a établi le record mondial en réalisant le tour du monde en solitaire
sur un monocoque de 60 pieds. La huitième épreuve du Vendée Globe débutera le 6
novembre 2016. Chaque course précédente a dû surmonter bien des drames. Depuis la
première, deux navigateurs ont disparu en mer et de nombreux autres ont été secourus de
façon spectaculaire, dans certains cas par leurs concurrents. Quelles aventures attendent
Rich et ses adversaires au cours de ce voyage ?
Rich aime dire que s'il fait ces grands voyages, c'est sans doute parce « qu'il y a tant
à apprendre et que c'est ce qui les rend si intéressants ». Avec ce programme de site-
sALIVE! vous apprenez avec lui. Bienvenue à bord !

2

Les volets du programme
Les descriptions ci-dessous donnent un aperçu des différentes composantes de Ocean
Challenge Live! et de leur utilité pour améliorer les connaissances des élèves alors qu'ils
suivent le voyage.

Connexion Internet
Les mises à jour du parcours 2016/2017 sont disponibles sur le site Internet sitesALIVE!
sur http://www.sitesalive.com, puis Ocean Challenge Live! . Ces mises à jour compren-
nent :
• QUOTIDIEN : Carnet de bord et enregistrements du capitaine, positions du bateau,
bulletins météo (mise à jour quotidienne)
• 3 FOIS PAR SEMAINE : Questions et réponses des skippers et des experts ; Photos,
vidéos
• SAMEDI : Articles du skipper et de l'expert (sur le thème du plan de cours hebdoma-
daire)
En associant les informations du site Internet, leurs cours et le projet de l'équipe décrit
dans ce guide, les professeurs peuvent faire de cette aventure une expérience péda-
gogique vraiment vivante et interactive qui placera les élèves dans un vrai contexte.

Plans de cours
Quinze programmes de cours hebdomadaires (plus un supplémentaire) ont été conçus
par les professeurs pour développer les apprentissages et les connaissances élémentaires
des élèves. Vos élèves utiliseront les mêmes compétences importantes que celles deman-
dées à Rich et à l'équipe d'assistance à terre du Great American IV : programmation et
travail d'équipe. Les études peuvent s'organiser autour des activités intégrées à la pro-
grammation ou selon les choix des enseignants.

Les projets de l'équipe
Les élèves doivent réaliser également les onze projets d'équipe inclus. Un guide détaillé
est fourni pour chacun afin de les aider à réaliser les tâches et missions requises. Ils
seront répartis en équipes pour les mener à bien tout au long du voyage. Chaque équipe
d'élèves présentera un rapport détaillé de son travail à la classe. Chaque semaine, elle
fera une brève mise à jour.

Implication de la famille
Ces activités permettent aux familles et amis de participer à l'expérience de Ocean Chal-
lenge Live! Grâce à elle, les parents travaillent et apprennent avec leurs enfants.

Connexion avec l'actualité
Ces activités développent les compétences en lecture et en recherche des élèves. Heb-
domadaires, elles sont coordonnées avec les cours pour permettre aux élèves d'établir un
lien entre les journaux, les magazines, Internet et leur travail en classe.

3

Synthèses du projet d'équipe
Les projets d'équipe se concentrent sur divers aspects de Ocean Challenge Live! Chacun
est lié à un cours hebdomadaire. Répartissez les élèves pour qu'ils travaillent en groupes.
Organisez une approche axée sur « l'équipe de la semaine », en prévoyant qu'un groupe
présentera ses conclusions à la classe chaque semaine. Il y a onze projets d'équipe au
total (aucun pour les semaines 2, 6, 7, 11 et 12). La programmation des présentations
s'adapte aux besoins du professeur.Utilisez les synthèses décrites ci-après et les guides
du projet d'équipe correspondants (pages 42-54) quand vous répartissez les élèves et af-
fectez les tâches. Prévoyez au moins une séance de concertation hebdomadaire afin leur
permettre de mettre leur travail à jour.
 Histoire - Projet d'équipe (Semaine 1)
Apprenez et faites un rapport sur l'histoire de la prospection et des échanges maritimes.
• Récupérez l'information dans les livres d'histoire, les journaux et sur Internet pour

montrer l'évolution de la navigation au cours des trois derniers siècles.
• Comparez les difficultés rencontrées par les anciens explorateurs et celles auxquelles

Rich doit faire face aujourd'hui.

Navigation - Projet d'équipe (Semaine 3)
Apprenez et faites un rapport sur les méthodes de navigation, les courants océaniques et

la configuration des vents géostrophiques.
• Déterminez la position hebdomadaire du Great American IV. Calculez la distance par-

courue par le bateau , sa vitesse moyenne et prévoyez ses positions futures.
• Recherchez les différentes zones de vents géostrophiques (par ex. les doldrums) et

les courants océaniques traversés par le Great American IV qui peuvent perturber sa
vitesse et sa direction.

• Calculez à quelle distance se trouvent les terres les plus proches et la voie à suivre.

Géographie et environnement - Projet d'équipe (Se-
maine 4)
Recherchez et rendez un rapport sur les caractéristiques physiques et les enjeux envi-
ronnementaux des régions traversées par le Great American IV.

• Collectez, sur les atlas et les encyclopédies, les informations concernant les régions et
les pays traversés pendant le voyage. Cette recherche peut être répartie entre les mem-
bres de l'équipe.

• Incluez : les industries de la pêche et des transports maritimes, le changement clima-
tique, la santé des écosystèmes marins, la pollution terrestre, les forages pétroliers en
mer, etc.

4

Synthèses du projet d'équipe
Énergie et mécanique - Projet d'équipe (Semaine 5)
Apprenez et faites un rapport sur la production électrique du GA4 (solaire, éolienne, hy-
droélectrique, diesel) et les besoins (lumières, ordinateurs, radios, pilotes automatiques,
dessalinisateur, etc.). Faites un rapport sur la mécanique (voiles, cordages et poulies), la
flottaison, la structure et les matériaux du Great American IV.
• Collectez des informations sur les éléments de base des voiliers. Renseignez-vous au

sujet des monocoques. Comparez les avantages et les inconvénients des monocoques
et multicoques (catamarans ; trimarans).

• Déterminez les stratégies pour que Rich conserve l'énergie à bord.

Information - Projet d'équipe (Semaine 8)
Collectez et diffusez les données du voyage pertinentes aux autres équipes. Respectez un
calendrier.
• Écoutez les messages audio quotidiens pour obtenir les informations sur le voyage et

apprécier le mental de Rich.
 (Toutes les équipes pourront, par roulement, assumer une part de cette responsabilité.)

• Conservez une ligne de temps pour la durée du voyage. Cela doit comprendre les infor-
mations collectées auprès des autres équipes du projet.

• Créez et affichez les informations sur un graphique et sur un tableau d'affichage, sous
les titres :« Objectif de la mise à jour hebdomadaire »;
 « Événements majeurs tirés des mises à jour quotidiennes ».

Faune marine - Projet d'équipe (Semaine 9)
Recherchez et faites un exposé sur la faune marine répertoriée tout au long voyage du
Great American IV.

• Étudiez les vertébrés (poissons, reptiles, mammifères marins, oiseaux) et les inverté-
brés croisés. Renseignez-vous sur les chaînes alimentaires, les réseaux alimentaires et
les routes migratoires.

• Collectez les informations sur la pêche, notamment celle à la baleine, la prospection
pétrolière situées près de la route du navire et l'impact que ces industries ont pu avoir
sur la faune locale.

• Consignez les observations de la faune et les rencontres signalées par Rich.

Météorologie - Projet d'équipe (Semaine 10)
Recherchez et faites un rapport sur les systèmes météorologiques et les régimes clima-
tiques qui perturbent le voyage.
• Utilisez le site internet de siteALIVE! pour collecter l'information et faire un rapport

sur la température de l'air, la température de la mer, la direction et la vitesse des vents
et les précipitations.

• Décrivez les tempêtes qu'affronte le Great American IV.

• Recherchez les zones climatiques en route et apprenez comment leurs régimes influent
sur la météo quotidienne.

5

Synthèses du projet d'équipe
Travail d'équipe - Projet d'équipe (Semaine 13)
Renseignez-vous et faites un rapport sur les biographies de Rich, les équipes à terre
et les autres concurrents de la course. Décrivez leur expériences, leurs forces et leurs
faiblesses.
• Obtenez des renseignements sur les progrès et les problèmes du Great American IV sur

le site internet siteALIVE! Percevez l'émotion de Rich à l'intonation de sa voix.
• Découvrez comment les différentes industries adoptent une démarche collective pour

fabriquer les produits.
• Créez un guide pour les projets de travail d'équipe efficaces.

Communication - Projet d'équipe (Semaine 14)
Faites des recherches et un compte-rendu sur les systèmes de transmissions par radio et
par satellite à bord du Great American IV. Rédigez pour Rich des mises à jour hebdoma-
daires sur les événements d'actualité locaux et nationaux.
• Faites des recherches sur le fonctionnement des communications par radio et par satel-

lite et sur leurs avantages respectifs. Comparez les fréquences utilisées par le bateau
avec celles utilisées pour la télévision et la radio FM.

• Faites la synthèse de l'actualité dans les rapports à envoyer à Rich. Les sujets peu-
vent comprendre les événements nationaux et internationaux, la politique, le sport,
l'actualité locale qui touchent votre communauté.

Livre et film - Projet d'équipe (Semaine 15)
Faites le récit du voyage sous forme de livre ; créez des scènes et des dialogues pour un
film ou une pièce.
• Utilisez l'information du site sitesALIVE! et celle des autres équipes d'élèves pour

écrire cette histoire.

• Les élèves intéressés par l'art en particulier, peuvent travailler comme illustrateurs dans
cette équipe.

Nutrition et santé - Projet d'équipe (Semaine supplé-
mentaire)
Renseignez-vous et faites un rapport sur les besoins de Rich, en nourriture, en eau, en
matière médicale, et en sommeil pendant qu'il navigue. Rappelez-vous : pas de réfrigéra-
tion à bord ; l'eau est désalinisée ; Rich souffre d'asthme sévère.
• Recherchez les besoins nutritionnels d'un homme adulte moyen puis déterminez ceux
d'un individu qui fait un travail pénible jusqu'à 18 heures par jour. Est-ce que les change-
ments climatiques ont une influence sur les besoins alimentaires ? Si oui, de quelle
façon ?
• Contactez un professionnel de la santé, un pharmacien ou une organisation dédiée à
l'asthme pour obtenir de l'information sur les causes, le traitement et les risques pour la
santé des personnes souffrant d'asthmes sévères.
• Recherchez les besoins essentiels en matière de sommeil ; déterminez un horaire de
sommeil que Rich devra suivre.

6

Scénario pédagogique
Semaine 1– Poursuivre vos rêves
 Thème : Objectifs de carrière et de vie
 Compétences : Recherche, organisation, relation de cause à effet, analyser les cartes

Semaine 2 – Transport maritime
 Thème: Transport
 Compétences : Prévoir, dessiner et redessiner, cartographier, calculer

Semaine 3 – Passage de l’équateur
 Thème: Observer les traditions
 Compétences : Brainstorming, classification, recherche

Semaine 4 – Environnement : Eau et air
 Thème : Ressources naturelles et impacts
 Compétences : Fractions, pourcentages décimaux, fabrication de modèle, écriture, graphisme

Semaine 5 – Lieux invisibles
 Thème : Une interprétation de la "Position"
 Compétences : Cartographier, recherche, rédaction de lettre, empathie, utiliser un compas

Semaine 6 – Antarctique
 Thème : Coopération internationale
 Compétences : Recherche, relation de cause à effet, analyser des cartes

Semaine 7 – Changement climatique
 Thème : Évolution au fil du temps
 Compétences : Mener une expérience dirigée, graphiques, prévisions, recherches

Semaine 8 – Mi-parcours
 Thème : Périodes charnières
 Compétences : Utilisation de la perspective, prévisions, dessins (cartes), recherches

Semaine 9 – Faune
 Thème : Adaptation et interconnexion
 Compétences : Graphisme, identification des relations de cause à effet, calcul, recherche

Semaine 10 – Prise de décisions
 Thème : Prise de décisions
 Compétences : Prise de décisions, lecture des cartes, collecte des données

Semaine 11 – Forces de la nature
 Thème : Forces de la nature
 Compétences : Collaborer, cartographier, recherche

Semaine 12– Diminution des stocks de poissons
 Thème : Durabilité
 Compétences : Calculs, prévisions, recherches, graphiques

Semaine 13 – Travail d'équipe et persévérance
 Thème : L'engagement de l'équipe
 Compétences : Prendre des décisions, collaborer, agir avec respect, rechercher
Semaine 14 – Ce qui va me manquer
 Thème : Perspective
 Compétences : Graphiques, lecture de carte, comptabiliser, écrits narratifs

Semaine 15 – Définition du succès
 Thème : Définition du succès
 Compétences : Drames, expression artistique, recherche d'objectifs, organisation, prise de déci-
sions

Extra – Se tenir prêt
 Thème: Vision et motivation
 Compétences : Dessiner un modèle, calculer la vitesse, cartographier, utiliser un carnet de bord 7

Équipe d'experts

8

Les experts écrivent des articles sur les sujets de nos plans de cours et répon-
dent aux questions des élèves sur notre site Internet. Cela permet aux élèves
d’entendre des personnes très compétentes, issues d’horizons professionnels très
variés. Chacun peut questionner en direct, un expert en particulier

Capt Murray Lister
Rescued Rich Wilson off
Cape Horn 1990

Dr Ambrose Jearld
Fisheries Biologist
Nat’l Marine Fisheries

Dr Brien Barnewolt
Rich’s Emergency Doctor
Tufts Medical Center

Dr Chris Fanta
Rich’s Asthma Doctor
Partners Asthma Center

Dr Dan Finamore
Maritime Art
PEM.org

Dr Jan Witting
Oceans & Climate
SEA.edu

Dr Kara Lavender Law
Marine Pollution
SEA.edu

Ms Dava Sobel
Author, Longitude,
Galileo’s Daughter

Ms Lorraine Leo
Technology Teacher
Jackson School, MA

Ms Marti Shea
Rich’s Trainer
Select Fitness

Capt Yann Cariou
L’Hermione

Ms Sy Montgomery
Author, The Soul of an
Octopus, Birdology

Dr Maria Zuber
Vice President for
Research at MIT

Rich du Moulin
Owner, Intrepid Shipping

Scott Hamilton
Medical Expedition
Leader, Nepal

Plans des cours

9

Semaine 1 - Poursuivre vos rêves
Matériels
Activité en classe Ordinateur avec accès Internet, biographies, magazines traitant de
l'actualité, de la culture populaire, des sports ou des affaires, des encyclopédies ;
Géographie/Connexion à STEAM : cartes de l'océan Atlantique et du monde (fournies),
ceintures des vents géostrophiques et courants océaniques ; globe.

Présentation de la leçon
Blondie Hasler, un ancien combattant décoré et marin confirmé, avait un rêve. Il croyait
pouvoir traverser l'océan Atlantique, en solitaire, de l'Angleterre à l'Amérique. Il pensait
qu'une course trans-Atlantique serait un événement sportif passionnant et qu'elle suscit-
erait le développement d'un nouvel équipement visant à rendre la navigation plus sure
et plus facile. La plupart des navigateurs estimaient que personne ne pouvait supporter
la longue traversée en solitaire, de l'Atlantique nord, avec ses menaces permanentes de
tempêtes et d'icebergs, contre vents dominants et courants, et dormant peu chaque jour.
Cependant, grâce à sa persévérance, Hasler a réalisé son rêve. Hasler et quatre autres
concurrents ont réalisé la première trans-Atlantique en solitaire en 1960.

D'autres avaient fait les mêmes rêves. Au début des années 1500, Magellan voulait trou-
ver un passage au Sud-Ouest des Amériques vers l'Orient. Récemment, les personnes ont
rêvé de naviguer autour du monde, en solitaire, sans escales. Sir Robin Knox-Johnston a
été le premier à atteindre cet objectif en 1969. En 1989, Philippe Jeantot créait le Vendée
Globe. Les personnes qui réussissent, sont souvent motivées par des rêves ambitieux.
Dans ce cours, les élèves rechercheront les rêves d'une personne très connue et en tir-
eront les leçons pour eux-mêmes.

Activité de la classe
Écrivez plusieurs sujets au tableau tels que la musique, la littérature, l'art, les sports,
la science, les voyages, la technologie, la politique, les loisirs et l'aventure. Demandez
à chaque étudiant de choisir un sujet; Formez des groupes en fonction de leurs choix.
Demandez à chacun d'eux de penser à cinq personnes qu'ils admirent dans leur domaine.
Individuellement, ils rechercheront une personne et ensuite écriront sa brève biographie,
en se concentrant son objectif et son parcours pour l'atteindre. Demandez-leur de répon-
dre à ces questions :
1. Date et lieu de naissance de cette personne ? Son milieu familial ? Avait-elle un rêve
ou un objectif qu'elle était déterminée à poursuivre ? Comment s'y est-elle prise ?2. Quel
rêve ou objectif aimeriez-vous poursuivre ? Listez quelques mesures concrètes que vous
pourriez prendre pour réaliser ce rêve.3. Demandez à la classe de discuter des thèmes et
des caractéristiques partagés par ces personnes.

Thème :
Professions et objectifs de vie

Interdisciplinarité :
Géographie, histoire, mathéma-
tiques

Compétences :
Recherche, organisation, relation
de cause à effet, analyser les cartes

Mots clés :
Transatlantique, navigation autour
du monde,persévérance, motiva-
tion, polairevents d'est, vents
dominants d'ouest, alizées, Gulf
Stream, orthodromique latitudes
des chevaux, doldrums

10

Semaine 1 - Poursuivre vos rêves
Géographie/Connexion à STEAM
1. Donnez à chaque étudiant une copie de la carte de l'océan Atlantique qui figure à la

page 53. Demandez-leur de localiser sur la carte Plymouth en Angleterre (départ de la
première course trans-Atlantique) et Boston, Massachusetts aux USA (d'où est origi-
naire Rich). Faites-leur tracer une ligne représentant la plus courte distance entre ces
deux points.

2. Montrez-leur les cartes des vents géostrophiques et des courants marins. La première
doit comporter les ceintures des vents suivantes : vents d'est polaires, vents dominants
de l'ouest et les vents alizés. la seconde présentera le Gulf Stream et le courant du
Labrador. Précisez qu'en raison de ces vents et de ces courants, une ligne droite entre
le départ et l'arrivée de la course, ne serait pas la plus rapide.
• Une route loxodromique est une ligne droite dessinée sur une carte de projection de

Mercator typique. Notez qu'une carte de Mercator ne tient pas compte de la courbe
terrestre et n'est donc pas la route la plus courte entre Plymouth et Boston.

• Une route orthodromique est la plus courte distance entre deux points sur une
sphère. Utilisez un globe pour démontrer la différence entre ces deux routes.

3. Les élèves doivent tenir du compte des avantages et des inconvénients de chacune en
discutant du meilleur itinéraire dans une course trans-Atlantique.

Implication de la famille
Demandez aux élèves de rechercher l'histoire des grands voyages en bateau à voiles.
Comment faisaient les bateaux auparavant pour bénéficier des ceintures des vents
géostrophiques et des courants pour naviguer entre l'Europe et les Amériques et entre les
Amériques et l'Orient ? Que sont les latitudes des chevaux et les doldrums et pourquoi
les bateaux cherchaient à les éviter ? Comparez la route que Rich envisage de prendre
par rapport aux premiers voyages autour du monde, comme celui de Magellan ?

Connexion au projet d'équipe
Équipe en charge de l'histoire

Connexion avec l'actualité
Trouvez un article de journal décrivant une personne (ou un groupe) qui veut aller au
bout de son rêve. Écrivez un résumé de l'article. Quelle stratégie utilise la personne pour
atteindre ses objectifs ? Pensez-vous qu'il ou elle va réussir ? Justifiez votre réponse.

11

Semaine 2 – Transport maritime
Matériels
Activité de la classe Réservoir d'eau ; des objets variés pour démontrer la flottaison et
la submersion ; papier d'aluminium ; pièce de monnaie ; seaux d'eau ;
Géographie/Connexion à STEAM : carte mondiale avec les lignes de latitude/longitude.

Présentation de la leçon
De nombreux objets usuels appréciés des élèves, y compris les jeux, l'électronique, les
jouets, les vêtements et les meubles, sont importés d'autres pays. De même, une grande
partie de la nourriture dont nous dépendons, a été produite également à l'étranger. Com-
ment ces produits arrivent-ils chez nous ? Ils sont souvent acheminés par d'énormes
cargos, vers des ports principaux tels que Long Beach et New York. Les plus grands de
ces navires mesurent plus de 304 mètres de long et pèsent plusieurs centaines de milliers
de tonnes !

Archimède, le scientifique et ingénieur grec fut le premier à décrire le principe de la
mécanique des fluides, la force de flottabilité sur un objet plongé dans l'eau est égale aux
poids du fluide que l'objet déplace. C'est ce principe qui permet aux concepteurs et ingé-
nieurs de construire ces cargos et de bâtir des bateaux comme le Great American IV.

Activité de la classe
Dans cette activité, les élèves découvriront la flottaison et la submersion.

1. Demandez aux élèves d'expliquer leurs idées sur la flottaison et la submersion.
Beaucoup peuvent croire à tort que tous les objets légers flottent et que tous les objets
lourds coulent. Mettez-les au défi d'expliquer comment un objet lourd comme un
pétrolier, peut flotter. (Un objet flottera dans un liquide s'il est moins dense que le
liquide.)

2. Utilisez un réservoir d'eau et des objets de différentes matières tels que les bouchons,
la pièce de monnaie, les trombones, les bouchons en caoutchouc pour démontrer la
flottaison et la submersion. Les élèves prédiront pour chacun, s'il va flotter ou couler et
ensuite feront des tests.

3. Donnez à chaque groupe plusieurs feuilles carrées de papier d'aluminium, une quan-
tité de pièces de monnaie et un seau d'eau. Mettez-les au défi de fabriquer avec le
papier d'aluminium, un "cargo" capable de supporter le plus de pièces sans couler.
Demandez-leur de tester avec différentes formes pour voir celle qui convient le mieux.
Demandez-leur de dessiner chaque modèle et d'enregistrer ses résultats.

4. Demandez aux élèves quels matériaux, selon eux, sont utilisés dans le bateau de Rich,
le Great American IV. Puis expliquez-leur qu'une grande partie du bateau est en fibres
de carbone, y compris la coque, le gouvernail, la quille et le mât. Ils indiqueront les
avantages de la construction en fibre de carbone. Trouvez un autre objet fabriqué en
fibre de carbone.

Thème :
Transport

Interdisciplinarité :
Science physique, ingénierie,
géographie, mathématiques

Compétences :
Prévision, dessiner et redessiner,
cartographier, calcul

Mots clés :
Pétrolier, flottaison et submersion,
liquide, densité, déplacement,
force flottante, latitude, longitude,
mille nautique, mille terrestre,
nœud (vitesse)

12

Semaine 2 – Transport maritime
Géographie/Connexion à STEAM
1. Demandez aux élèves de rechercher les dix premiers ports d'expédition de conteneurs

au monde. Créez un tableau représentant le nombre de cargos qui transitent par chacun
d'eux, par an.

2. Ajoutez cette information sur une carte mondiale. Demandez-leur de cartographier
cette information à l'aide de symboles proportionnels. La taille des symboles représent-
ant chaque port à conteneurs indique le volume de marchandises qui transitent par ce
port.

Implication de la famille
Trouvez à la maison un récipient alimentaire ou un vêtement fabriqué dans un autre
pays. Localisez ce pays sur une carte et expliquez à votre famille comment il a dû être
transporté jusque dans votre ville.

Connexion au projet d'équipe
Aucun

Connexion avec l'actualité
Trouvez un article qui traite du transport. Expliquez le type de transport concerné (mari-
time, ferroviaire, routier, etc.) et ce qui est transporté. Comment ce type de transport
convient particulièrement à cette fin ? Quelles alternatives seraient appropriées, le cas
échéant ? Comment le prix des combustibles affecte ce type de transport ?

13

Semaine 3 – Passage de l’équateur
Matériels
Activité de la classe Accessoires pour les jeux de rôle
Géographie/Connexion à STEAM : ressources bibliothécaires contenant des reproduc-
tions de vieilles cartes

Présentation de la leçon
Une tradition est une coutume ou une croyance transmise d'une génération à l'autre, par
ex. les fêtes et les habitudes que nous observons à leur égard. Une superstition est une
croyance qui semble irrationnelle (par ex. ne pas passer sous une échelle, toucher du bois
pour avoir de la chance, etc.). Cependant les superstitions, leurs actions et leurs cérémo-
nies sont encore d'actualité.

De tout temps, les marins ont été superstitieux (ne pas quitter le port un vendredi ; ne pas
changer le nom d'un navire ; ne pas apporter de bananes). Il existe une superstition im-
portante et une cérémonie pour un marin qui va franchir l’équateur pour la première fois.

La cérémonie a pour but de recevoir la bénédiction du roi Neptune, souverain mythique
des océans, et ainsi d'être autorisé à passer l’équateur et à pénétrer dans son nouveau
royaume. Pendant la cérémonie, les anciens marins, « initiés », vêtus comme le roi Nep-
tune et portant une couronne et un sceptre, jetteront des restes alimentaires ou de l'eau de
cale sale, sur le nouvel initié pour l'humilier. Puis celui-ci est interrogé pour évaluer s'il
mérite de traverser la Ligne (équateur). Discutez avec les élèves du concept de supersti-
tion et de cette cérémonie.

Activité de la classe
1. Lors d'un débat, demandez aux élèves de lister sur le tableau noir, les superstitions

qu'ils connaissent ou appliquent.

2. Une fois toutes les superstitions listées, les élèves doivent les classer par catégorie.
Dans quel domaine se concentre la plupart des superstitions (par ex. sports, loi-
sirs, famille, etc.) ? Pourquoi les élèves en ont-ils ? Ont-elles une fonction précise ?
Qu'arriverait-il selon eux s'ils ne les respectaient pas ?

3. Après les avoir renseignés sur la cérémonie du passage de l’équateur, demandez aux
élèves de rassembler du matériel à la maison pour s'habiller et célébrer leur propre
cérémonie où ils joueront les rôles de capitaine et d'équipage. Pensent-ils recevoir la
bénédiction du roi Neptune ?

Thème :
Observer les traditions

Interdisciplinarité :
Géographie, histoire, mathématiques

Compétences :
Brainstorming, classification, re-
cherche

Mots clés :
Équateur, superstition, tradition,
cérémonie, cartographe

14

Semaine 3 – Passage de l’équateur
Géographie/Connexion à STEAM
1. Expliquez qu'un cartographe dessine et fait les cartes. De tout temps, les cartographes

ont illustré le monde tel qu'il était imaginé à leur époque. Certaines de ces cartes de
navigation ont été utiles ; d'autres représentaient l'inconnu par des monstres marins et
d'autres dangers.

2. Demandez aux élèves de chercher dans les manuels d'histoire et dans les ressources
bibliothécaires, les cartes anciennes (locales, régionales et mondiales). Demandez aux
élèves de répondre à ces questions :

• En quoi les perceptions du monde par les cartographes diffèrent-elles de vos connais-
sances actuelles ?

• Que vous apprend le tracé d'une carte sur son cartographe?

Implication de la famille
Les cérémonies, les traditions et les superstitions jouent souvent un rôle important au
sein des familles. Demandez aux élèves de discuter avec leur famille de leurs traditions
et pourquoi ils les suivent. Sont-elles fondées sur la religion ? Sont-elles basées sur « la
routine » ? Dans quel but les familles pratiquent les cérémonies, les traditions et les
superstitions ? Que ressentiraient-ils s'ils ne respectaient pas ces traditions ?

Connexion au projet d'équipe
L'équipe de navigation

Connexion avec l'actualité
Trouvez un article ou une photo dans le journal ou sur Internet en rapport avec une céré-
monie (politique, religieuse ou personnelle). Pourquoi est-elle importante ? Écrivez une
lettre à l'éditeur décrivant l'une de vos traditions et expliquant son importance pour vous.

15

Semaine 4 - Environnement : Eau
Matériels
Activité de classe source(s)de lumière (lampes incandescentes), pots en verre propres
(1 quart ou 1 litre), gobelets en papier, solution saline, emballage plastique alimentaire,
élastiques ;
Géographie/Connexion à STEAM : atlas ou globe, double mètre pliant, papier, feutres

Présentation de la leçon
Demandez aux élèves d'estimer leur consommation d'eau quotidienne. Aidez-les à se
rapprocher d'une
estimation raisonnable tout d'abord, en déterminant avec eux les moments d'utilisation
(rappelez-leur les usages cachés également : faire la lessive, cuisiner, l'entretien du
gazon, etc.). Soulignez l'importance de l'eau douce dans la vie. Expliquez pourquoi
nous n'accordons de l'importance à l'eau douce ou de mer, ressource tenue souvent pour
acquise, que lorsqu'elle est polluée.
Faute d'espace, le Great American IV ne peut stocker qu'une quantité d'eau limitée. En
outre, une quantité plus importante pourrait alourdir le bateau et le ralentir. Cependant,
Rich doit encore consommer une certaine quantité d'eau chaque jour (pour boire, cui-
siner, se laver, etc.). Comment peut-il faire pour avoir assez d'eau douce ? Il peut la
produire à partir de l'eau de mer grâce à un processus de désalinisation. Les élèves peu-
vent utiliser le processus suivant (distillation) pour montrer une façon de dessaler l'eau.
Sur le Great American IV, Rich utilise un dessalinisateur d'osmose inversé (un processus
différent de la distillation) mais le produit final est identique : de l'eau douce.

Activité de la classe
1. Formez des équipes de 2 ou 3 élèves chacune. Donnez à chaque équipe une tasse d'eau

salée, un grand pot en verre, un emballage plastique et des élastiques. (Par ailleurs,
vous pourrez faire travailler toute la classe avec un pot en verre.)

2. Demandez à chaque étudiant de goûter un peu de la solution salée et d'en décrire le
goût.

3. Puis, chaque équipe doit verser l'eau salée dans son bocal et serrer l'emballage plas-
tique avec un élastique pour fermer hermétiquement. Assurez-vous que l'eau salée
n'éclabousse pas le plastique.

4. Mettez une source de lumière près de la base de chaque bocal pour chauffer l'eau.
Lorsqu'il n'y a pas de lampes, placez les bocaux sur un rebord de fenêtre ensoleillé.
Laissez les bocaux jusqu'au lendemain, en coupant la lumière à la fin de la journée.

5. Le jour suivant, demandez à chaque équipe de retirer soigneusement le plastique et les
élastiques de son bocal, puis de goûter l'eau qui s'est condensée sur le plastique. Est-
elle salée ? Si oui, est-elle aussi salée que celle qui se trouve au fond du pot ? Si non,
pourquoi ?

Thème :
Ressources naturelles et impacts
sur l'environnement

Interdisciplinarité :
Sciences, sciences sociales,
géographie, arts du langage,
mathématiques

Compétences :
Convertir les fractions et pour-
centages décimaux, calcul des
ratios et des proportions, faire un
modèle, discours persuasif, faire
des graphiques, lecture des cartes.

Mots clés :
Environnement, pollution, climat,
dessalinisateur, ratio, proportion,
échelle de Likert, étude

16

Semaine 4 - Environnement : Eau
Géographie/Connexion à STEAM
1. Demandez aux élèves ce qu'ils savent sur le ratio de la masse terrestre par rapport à

l'eau. Montrez-leur un globe et demandez-leur des estimations soit en fractions, soit en
pourcentages. Montrez-leur un double mètre et rappelez que les centimètres sont basés
sur 100, étant donné qu'il est en centile, il peut donc être utilisé pour montrer un ratio
en pourcentage de la masse terrestre par rapport à l'eau.

2. Demandez aux élèves de fabriquer un double mètre en papier, puis d'utiliser les feutres
pour les codes de couleurs et marquer les informations suivantes sur leur double mètre
pliant : environ 71 % la surface de la terre sont recouverts d'eau ; seulement 4 % sur
les 71 % sont de l'eau douce.

3. Localisez les océans sur la carte mondiale et classez-les en fonction de leur superficie,
du plus grand au plus petit (Pacifique, Atlantique, Indien, et Arctique). Part de chaque
océan par rapport à la surface de la Terre : Pacifique : 46% ; Atlantique : 23% ; Indien
: 20,5% ; Arctique : 4%.

4.Demandez aux élèves de calculer la surface terrestre recouverte par chaque océan, et
de noter le résultat sur leur double mètre (par ex. Océan Pacifique = 0,46 x 0,71 = 33%
= 33 centimètres sur le double mètre pliant. Ce nombre donne le pourcentage de la
surface de la Terre couverte par l'océan Pacifique.).

Implication de la famille
Aidez les élèves à élaborer une étude environnementale qu'ils utiliseront chez eux. Dans
le cadre d'un projet de classe, présentez collectivement les remarques sur les enjeux
environnementaux locaux qui peuvent recevoir une réponse sur l'échelle de Likert, en
allant de "tout à fait d'accord" à "absolument pas d'accord". Demandez aux élèves de
collecter, d'analyser (sous formes d'histogrammes, graphiques à barres ou circulaires)
et de donner les résultats de l'enquête recueillis auprès de leur famille. Demandez-leur
de mentionner les suggestions des parents sur les moyens d'améliorer et de protéger
l'environnement.

Connexion au projet d'équipe
Équipe géographie et environnement

Connexion avec l'actualité
L'eau douce est essentielle à la vie sur Terre, cependant il y a des communautés et des
écosystèmes qui en manquent. Demandez aux élèves de rechercher un article dans
l'actualité traitant d'un manque d'eau douce non contaminée. Demandez-leur d'identifier
le problème et de trouver d'éventuelles solutions. Demandez-leur d'adresser un éditorial
sur le sujet, à un journal local.

17

Semaine 5 - Lieux invisibles
Matériels
Activité de la classe atlas, cartes ;
Géographie/Connexion à STEAM : compas, plat à tarte en aluminium, morceau de
polystyrène, eau, barreau magnétisé, aiguille à coudre, scotch, petits Post-Its (marqués :
Nord 0°, Est 90°, Sud 180°, Ouest 270°).

Présentation de la leçon
Demandez aux élèves s'ils se souviennent d'un moment où ils n'étaient pas chez eux,
pendant une semaine ou plus, sans les amis ni la famille (par ex. partis en camp ou à
l'école). Invitez-les à partager leurs réflexions avec un partenaire et à lister certaines des
choses qui leur manquaient (ou imaginer qu'elles leur auraient manqué dans une situa-
tion similaire.) Puis, en classe, préparez une liste maîtresse, concertée, des choses qui
feraient défaut aux élèves en pareil cas.
Soulignez le fait que Rich s'est trouvé éloigné de chez lui et de ses amis pendant quatre
semaines. De quels conforts du foyer peut-il manquer ? De quelle manière peut-il utiliser
les souvenirs de ses amis et de sa famille pour surmonter sa solitude ? Discutez de la
signification de l'empathie (par ex. imaginer ce qu'une autre personne ressent, pense ou
éprouve). Proposez aux élèves d'écrire des lettres emphatiques et encourageantes à Rich.

Activité de la classe
1. Rappelez aux élèves que Rich n'a pas vu la terre depuis quatre semaines. Indiquez sa

position sur la carte de suivi du voyage et identifiez les principaux pays qu'il a dépas-
sés mais sans les voir.

2. Faites des petits groupes d'élèves et attribuez à chacun d'eux un des pays à rechercher.
Demandez-leur de se renseigner sur sa géographie, son économie, son climat, ses inté-
rêts commerciaux, sa société et sa culture.

3. Demandez aux groupes de faire un exposé à la classe, sur le pays et la population
qu'ils ont étudiés. Guidez les élèves pour qu'ils écrivent ce qu'ils ont appris.

Thème :
Compréhension de "l'endroit"

Interdisciplinarité :
Sciences, sciences sociales,
géographie, arts du langage,
mathématiques, histoire

Compétences :
Utiliser les cartes, écrire une lettre,
faire preuve d'empathie, s'orienter
(en utilisant un compas), recherche

Mots clés :
Environnement, imaginer, empathie,
compas

18

Semaine 5 - Lieux invisibles
Géographie/Connexion à STEAM
1. Expliquez que les premiers navigateurs se servaient de compas flottants pour déter-

miner la direction et garder le cap. Obtenez des renseignements sur les instruments
de navigation utilisés par les tout premiers marins avant l'invention du compas mag-
nétique (par ex. ils naviguaient le long des côtes et utilisaient des télescopes quand ils
s'éloignaient des terres).

2. Les tout premiers compas ont été inventés par les Chinois au XIIe siècle. Les naviga-
teurs européens les ont utilisés également dès le XVe siècle. Guidez les élèves dans la
fabrication d'un compas flottant, identique à ceux utilisé au début de la navigation, en
suivant ces étapes :

 • Versez un centimètre d'eau dans un plat à tarte en aluminium.
 • Coupez un carré de polystyrène de 5 cm de côté.
 • Magnétisez une aiguille à coudre en frottant plusieurs fois sa pointe sur l'extrémité

d'un barreau aimanté. Chaque frottement se fait uniquement dans un sens.
 • Scotchez l'aiguille magnétisée en diagonale sur le morceau de mousse ; faites-le flot-

ter doucement au centre du plat.
 • Sur le plat, indiquez la direction pointée par l'aiguille "Nord 0°". Marquez les points

cardinaux correspondant (Est 90°, Sud 180°, Ouest 270°) sur les rebords du plat. Vous
pouvez également ajouter NE, NO, SO et SE. Utilisez un compas normal pour vérifier
l'exactitude. Si cela ne correspond pas, vérifiez qu'il n'y a pas d'interférence avec des
objets métalliques à proximité.

Implication de la famille
Demandez aux élèves de discuter avec leurs parents de la façon de décrire leur pays pour
le présenter et faire comprendre ce qu'il représente pour eux aux autres populations.

Connexion au projet d'équipe
Équipe en charge de l'énergie et de la mécanique

Connexion avec l'actualité
Utilisez le guide de communications du projet d'équipe comme un projet de classe. De-
mandez aux élèves de rechercher dans les journaux ou sur Internet des nouvelles suscep-
tibles d'intéresser Rich en mer. Écrivez-lui un bulletin d'informations. Demandez-leur de
travailler en équipe sur différents domaines d'intérêt.

19

Semaine 6 - Antarctique
Matériels
Activité de la classe accès à Internet ou à la bibliothèque pour faire des recherches ;
carte de l'Antarctique
Géographie/Connexion à STEAM : accès à Internet ou à la bibliothèque pour faire des
recherches ; carte de l'Antarctique

Présentation de la leçon
Les courses du Vendée Globe en Antarctique, offrent une chance aux élèves d'apprendre
à connaître le moins connu des continents. Avec une superficie d'environ 14 millions
de km² (environ 1,5 fois la taille des États-Unis) c'est le continent le plus froid, le plus
exposé aux vents, le plus sec et dont l'altitude moyenne est la plus haute. Avec peu de
précipitations, c'est le plus grand désert au monde. Les températures moyennes peuvent
varier de -31 °F à -5 °F (de -35 °C -15 °C) en été, et de -94 °F à -40 °F (-70 °C à -40 °C)
en hiver. Environ 98 % de la surface de l'Antarctique est recouverte de glace. L'épaisseur
de la glace est en moyenne de 1,6 km.
Il n'y a pas de population humaine permanente en Antarctique. 28 pays ont des centres
de recherche permanents ou saisonniers sur le continent. La population de ces centres
passent d'environ 1 000 personnes en hiver à environ 4 000 en été.

Sept pays (Argentine, Australie, Chili, France, Grande-Bretagne, Nouvelle Zélande et
Norvège) ont revendiqué des parties de l'Antarctique. Ces revendications ne font pas
l'unanimité. Concrètement, l'Antarctique est gérée conjointement, aux termes du Traité
sur l'Antarctique de 1961. Aux termes du traité, les décisions sont prises par consensus
(pas par vote) et sont ensuite mises en œuvre par les différents pays membres. Il établit
que l'Antarctique ne doit être utilisé qu'à des fins pacifiques et que la liberté de la recher-
che scientifique est autorisée sur tout le continent.

Activité de la classe
La vie en Antarctique est complexe. Le phytoplancton et les algues sont des plantes mi-
nuscules qui sont les principales productions de la région. Le krill, sorte de crevettes, est
la première source d'alimentation de la faune marine. Environ 100 espèces de poissons et
35 espèces de calamars nagent dans les eaux de l'Antarctique. Les pingouins s'alimentent
de poissons et de krill et sont la proie des phoques et des orques. Les oiseaux marins et
les baleines dont le rorqual bleu, plus gros animal vivant sur Terre, peuplent également
la zone. La vie sur Terre est rare, quelques espèces de mousses rustiques, de lichen, de
champignons, d'insectes et d'animaux tels que les pingouins et les phoques qui trouvent
leur alimentation dans la mer.

1. Sondez les connaissances des élèves sur l'Antarctique. Sur un tableau noir dessiner
3 colonnes pour la géographie, le climat et les organismes vivants. Invitez les élèves
à s'exprimer sur chacun de ces thèmes. Aidez-les en confirmant s'il s'agit de faits ou
d'idées reçues, ou, en groupe, vérifiez l'information dans des encyclopédies ou sur
Internet.

2. Demandez à un groupe d'étudiant de fabriquer un ensemble de cartes de cours pour
les organismes vivant en Antarctique et aux alentours. Demandez-leur de décrire leurs
organismes et de noter les informations de base, y compris ce qu'ils consomment et
leurs prédateurs éventuels. Puis aidez-les à construire un réseau alimentaire, en reliant
les différents organismes/cartes avec des flèches ou chaîne.

Thème :
Coopération internationale

Interdisciplinarité :
Sciences, géographie, politique,
histoire

Compétences :
Recherche, relation de cause à ef-
fet, analyser les cartes

Mots clés :
Continent, glacier, désert, consom-
mateur, producteur, prédateur,
chaîne alimentaire, réseau alimen-
taire, expédition, traité, consensus,
diplomatie

20

Semaine 6 - Antarctique
Géographie/Connexion à STEAM
1. Demandez aux élèves de trouver une carte de l'Antarctique sur Internet et de

l'imprimer. Localisez sur la carte, le Pôle nord et les principaux centres de recherche,
les mers, et les banquises. Expliquez que les banquises sont des îles flottantes qui
représentent 11 % de la surface du continent.

2. Demandez aux élèves de travailler en équipes pour rechercher et préparer des expo-
sés succincts des principales expéditions historiques en Antarctique, y compris celles
de James Ross, Robert Scott, Ernest Shackelton, Roal Amundsen, et Richard Byrd.
Demandez-leur de répondre : Quel était le but de l'expédition ? Quelle route a-t-elle
suivi ? Quelles ont été les découvertes ? Demandez aux élèves de représenter la route
de l'expédition sur la carte de la classe ou sur le tableau.

3. Organisez une discussion en classe sur le trou de la couche d'ozone au-dessus de
l'Antarctique. Comment s'est formé ce "trou" et quels en sont les effets ? Comment
a évolué sa taille avec le temps ? Quel accord a été conclu par les pays pour essayer
d'améliorer ce problème ?

Implication de la famille
Les membres d'une même famille peuvent avoir des objectifs et des intérêts différents, il
en est de même pour les différents pays. Demandez aux élèves de décrire quelques-unes
des façons dont leur famille règle les conflits. Demandez-leur de donner des exemples
tirés de leur expérience. Dans quelle mesure sont-ils semblables, et différents de ceux
utilisés par les pays pour régler les désaccords ?

Connexion au projet d'équipe
Aucune

Connexion avec l'actualité
Trouvez un article qui traite de la coopération et des négociations internationales (com-
merce, ressources naturelles, espace ou espèces menacées). Rédigez un paragraphe sur la
question. Quelles sont les parties ? Quels sont les principaux points de discorde ? Quels
sont les avantages d'une coopération ? Un accord a-t-il été conclu ou le sera-t-il ?

21

Semaine 7 - Changement climatique
Matériels
Activité de la classe 2 bouteilles en plastique, une lampe chauffante, 2 thermomètres,
terre, vaporisateur, règle, emballage plastique, élastique, cuillère, horloge, papier qua-
drillé
Géographie/Connexion à STEAM :diagramme des niveaux de CO2 dans l'atmosphère
au cours des 150 dernières années, accès à Internet ou autres ressources documentaires.

Présentation de la leçon
Le climat est lié aux conditions météorologiques observées sur de grandes régions pen-
dant de longues périodes.
L'exemple le plus dramatique du changement de climat est le réchauffement planétaire,
une élévation de la température moyenne de la Terre avec le temps. La cause princi-
pale du réchauffement planétaire serait dû à l'émission accrue du dioxyde de carbone
(CO2) et autres gaz à effet de serre comme le méthane, surtout causés par la combustion
d'énergies fossiles comme le pétrole, le gaz naturel et le charbon.

Les incidences du réchauffement planétaire devraient être importantes. L'une d'elles est
l'élévation des températures avec pour effet, la fonte d'une bonne partie de la glace à la
surface de la Terre. Sur les photos satellites, la calotte de l'Arctique a diminué par rap-
port à ce qu'elle était antérieurement. Avec la fonte des glaces, le niveau des océans va
augmenter, les zones côtières seront menacées d'inondation. Un autre effet attendu est le
renforcement de l'intensité des tempêtes.

Une serre chaude est une bonne analogie pour expliquer les effets du CO2 rejeté dans
l'atmosphère. Le CO2 dégagé dans l'air est plutôt transparent à la lumière solaire inci-
dente, laquelle est dans les longueurs d'onde visibles et ultraviolettes du spectre élec-
tromagnétique. Une grande partie de la lumière incidente est absorbée par la surface de
la Terre, puis elle est réfléchie vers l'atmosphère sous forme de radiation rayonnée (une
longueur d'onde différente du rayonnement de la lumière solaire incidente originale).
Le CO2 contenu dans l'atmosphère est moins transparent à cette radiation infrarouge, il
lui permet moins de s'échapper, la piège près de la surface de la Terre et donc réchauffe
l’atmosphère. Cet « effet de serre » a gardé la Terre au chaud, suffisamment pour favoris-
er la vie, cependant, les émissions croissantes de CO2, principalement dues à la combus-
tion d'énergies fossiles, menacent maintenant de réchauffer davantage l'atmosphère.

Activité de la classe
Les élèves réaliseront une expérience contrôlée pour simuler l'effet de serre :
1. Avant le cours, coupez les embouts de 2 bouteilles en plastique transparent au niveau

du rétrécissement du col.

2. Demandez aux élèves de mettre une cuillère de terre dans chaque bouteille, de scotch-
er un thermomètre à une hauteur fixe le long de chaque bouteille et d'humidifier la
terre avec le vaporisateur.

3. Couvrez une bouteille avec un emballage plastique maintenu par un élastique. Ne cou-
vrez pas l'autre. Placez une lampe chauffante à équidistance entre les deux bouteilles.

4. Demandez aux élèves d'enregistrer les températures initiales dans chaque bouteille, et
ensuite la température toutes les 30 secondes pendant 15 minutes. Puis demandez-leur
de reporter les résultats sur un graphiques pour chaque bouteille. Les élèves devraient
constater que la température de la bouteille couverte a monté plus rapidement et s'est
maintenue constamment plus élevée que celle de la bouteille de contrôle.

Thème :
Changement dans le temps

Interdisciplinarité :
Sciences physiques, sciences de la
terre, météorologie, mathématiques

Compétences :
Réaliser une expérience contrôlée,
graphiques, prévision, recherche

Mots clés :
climat, réchauffement planétaire,
dioxyde de carbone, gaz à effet de
serre, énergies fossiles, combustion,
rayonnement infrarouge, cycle du
carbone, empreinte carbone

22

Semaine 7 - Changement climatique
Géographie/Connexion à STEAM
1. Regardez un graphique des niveaux de CO2 dans l'atmosphère depuis les 150 dernières

années. Si cette tendance se poursuit, prédisez le niveau de CO2 en 2050. Que pour-
raient faire les gens pour changer votre prédiction ?

2. Utilisez Internet ou les ressources documentaires pour déterminer d'autres incidences
possibles du réchauffement planétaire. Quelles pourraient être les conséquences sur
votre région ?

3. Même si Rich ne le remarque pas, les océans se réchauffent en absorbant une grande
partie de la chaleur supplémentaire dans l'atmosphère. Cela touche l'écosystème,
l'évaporation et la configuration de la circulation des océans. Discutez des conséquenc-
es possibles.

3. Faites une liste commune des impacts du changement climatique. Demandez aux
élèves de préparer un projet artistique pour décrire les changements climatiques sur
Terre.

Implication de la famille
Utilisez un système de calcul en ligne pour déterminer « l'empreinte carbone » de votre
famille.

Nous pouvons, dans nos foyers, apporter notre contribution pour limiter le changement
climatique en réduisant la consommation d'énergie, en créant des espaces verts qui ab-
sorberont le CO2, en utilisant un mode de chauffage et une isolation efficaces. Avec votre
famille, concevez et mettez en œuvre un plan pour réduire votre empreinte carbone.

Connexion au projet d'équipe
Aucun

Connexion avec l'actualité
Trouvez un journal ou un article sur Internet qui aborde certains aspects du changement
climatique. Quelles sont les causes ou effets du changement climatique décrits dans
l'article ? Quelle preuve est présentée ? Quelles actions, le cas échéant, sont proposées
ou pourraient être envisagées pour réduire ces effets ?

23

Semaine 8 - Mi-parcours
Matériels
Activité de classe Ocean Challenge Live! Carnet de bord du capitaine et jour-
naux ;Géographie/Connexion STEAM : carte de localisation du voyage, papier, feutres

Présentation de la leçon
Montrez aux élèves qu'à mi-parcours d'un voyage ou d'une expérience stimulante, les
gens peuvent planifier d'avance avec deux perspectives différentes. Ils peuvent avec le
recul, penser à des choses qu'ils auraient pu faire différemment ou ils peuvent aller de
l'avant et en fonction de l'expérience retirée de la première partie du voyage, envisager
d'agir autrement.

Activité de la classe
1. Regroupez les élèves en équipe. Demandez à chacune d'utiliser le Ocean Challenge

Live! Le carnet de bord du capitaine et les journaux pour évaluer la position jusqu'à
présent.

2. Demandez aux élèves d'identifier les objectifs spécifiques du voyage et de prédire en
combien de temps le Great American IV terminera son voyage. Assurez-vous que les
équipes expliquent leur raisonnement pour justifier leurs prévisions.

3. Demandez à chaque équipe de lister et d'analyser les décisions prises par Rich, de
déterminer en fonction du résultat, les "mauvaises" ou les "bonnes". Qu'est-ce qui
détermine si la décision était bonne ou non ?

4. Formez des groupes de discussion, à ce stade de l'année scolaire et en tirant les leçons
de leurs expériences, les élèves expliqueront ce qu'ils auraient pu faire différemment.
Partagez collectivement l'information en classe et discutez-en.

Thème :
Périodes charnières

Interdisciplinarité :
Géographie, art, technologie,
arts du langage

Compétences :
Utiliser la perspective, prévoir,
cartographier, recherche

Mots clés :
Mi-parcours, perspective, des-
salinisateur, nourriture déshydratée,
systèmes de communication

24

Semaine 8 - Mi-parcours
Géographie/Connexion à STEAM
1. Demandez aux élèves de tourner à l'envers la carte de localisation du voyage (par ex.

Nord en bas) et de la regarder. Demandez aux élèves s'ils constatent une différence sur
la route ou si leurs prévisions changent en consultant la carte sous cet angle.

2. Faites remarquer que nous n'avons aucune raison de toujours placer le Nord en haut
des cartes. Demandez aux élèves comment les gens utiliseraient un compas, si le Sud,
l'Est ou l'Ouest se trouvaient en haut des cartes à la place du Nord.

3. Pour encourager les élèves à repenser les cartes et la géographie, demandez-leur
de ranger la carte de localisation de l'itinéraire, puis de tracer leur propre carte
de l'itinéraire suivi par le bateau durant le reste du voyage. Demandez aux élèves
d'échanger leurs cartes avec leurs pairs, puis en groupe, déterminez quelle carte est la
plus précise.

Implication de la famille
Demandez aux élèves d'interroger leurs parents, grand-parents ou les autres membres
de la famille pour découvrir les périodes charnières de leur histoire familiale. Comment
en ont-ils tiré parti pour prendre les décisions d'avenir ? Ont-ils changé d'orientations ou
pas ?

Connexion du projet de l'équipe
Équipe chargée de l'information

Connexion avec l'actualité
Demandez aux élèves de rechercher dans les journaux ou sur Internet des exemples
de personnes ou d'organismes qui sont à une période charnière. Cela pourrait être une
équipe sportive, une société qui lance un nouveau produit, ou un homme politique en
début ou en fin de mandat. Demandez aux élèves de s'imaginer dans cette situation, du
point de vue personnel ou de l'organisation. À quoi peuvent penser les personnes de leur
expérience antérieure lorsqu'ils sont à une période charnière ? Quels objectifs vont-ils se
fixer ou modifier ? Comment peuvent-ils évaluer leur réussite ?

25

Semaine 9 - Faune
Matériels
Activité de la classeun assortiment de trombones en couleur, cure-dents ou autres petits
objets, papier de couleur résistant, boites de trombones, papier quadrillé, feutres de cou-
leur, chronomètre ;
Géographie/Connexion à STEAM : Ocean Challenge Live! carnet de bord du capitaine
(sur site Internet)

Présentation de la leçon
Demandez aux élèves de lister les différents animaux répertoriés par Rich. Les espèces
marines les plus courantes sont celles qui nagent en surface comme les tortues de mer
ou qui sautent au-dessus de l'eau, comme les poissons volants ou les dauphins qui vivent
près de la surface de l'océan. Cette zone s'étend jusqu'à une profondeur que le soleil peut
atteindre, généralement moins de 200 mètres. La plupart de la faune marine se trouve
dans cette zone car les algues qui sont à la base du réseau alimentaire marin, ont besoin
de la lumière du soleil.
Demandez aux élèves dans un travail de groupe, de rechercher les habitats terrestres et
marins rencontrés sur l'itinéraire du bateau (par ex. la forêt tropicale amazonienne ; les
plaines africaines ; la Cordillère des Andes ; les plages ; et les habitats marins telle que la
zone à la surface de l'océan). Les questions suivantes vous serviront de guide :

• Quelles sont les caractéristiques physiques et les principales espèces animales de
l'habitat ?
• Décrivez la chaîne alimentaire locale et quelles espèces sont les prédateurs et
lesquelles sont les proies.
• Trouvez des photos des animaux dans leur habitat ; décrivez leurs adaptations. Com-
ment ces adaptations permettent-elles aux animaux de survivre ? Quelle pourrait être
l'origine de ces adaptations ?
• Le camouflage est une forme d'adaptation. Comment le camouflage peut-il aider à
survivre ?

Activité de la classe
1. Faites des groupes d'élèves. Demandez à chaque groupe de répartir sur une feuille

de papier rigide, de couleur, 50 trombones en couleur ou objets identiques. Chaque
trombone symbolise la proie et les élèves jouent le rôle de prédateurs. La feuille et les
trombones doivent être de même couleur pour qu'ils puissent se confondre à la feuille.

2. Une fois que les trombones sont placés, demandez aux groupes de changer de posi-
tions pour que chaque groupe ait une feuille différente. Demandez à un étudiant dans
chaque groupe d'être « l'attrapeur »
et à un autre, le « compteur ». Dites aux « attrapeurs » de prendre un seul trombone
à la fois et de ne pas prendre la feuille. Une fois que le trombone est récupéré, il est
remis au « compteur » pour une comptabilisation ultérieure. Donnez à chaque groupe
une minute pour récupérer la moitié des trombones sur la feuille.

3. Demandez à chaque groupe de classer les trombones récupérés par couleur et de ré-
aliser un graphique à barres des résultats.

4. Demandez aux élèves de répondre aux questions suivantes en se référant à leurs
graphiques à barres.
a. Qui était le prédateur et qui était la proie ?
b. Quels trombones en couleur ont été les plus faciles à trouver, et les plus difficiles ?
c. Comment cette activité prouve le camouflage des animaux ?
d. Quelle serait l'incidence sur le résultat si le fond de feuille était changé ?
e. Que révèle cette activité sur les adaptations des populations animales ?

Thème :
Adaptation et interconnexion

Interdisciplinarité :
Sciences, géographie, mathéma-
tiques

Compétences :
Brainstorming, graphique,
identification de la cause à effet,
calcul, recherche

Mots clés :
Zone à la surface, algues, réseau
alimentaire, habitat, zone néritique,
plateau continental, adaptation, pré-
dateur, proie, camouflage, popula-
tion animale

26

Semaine 9 - Faune
Géographie/Connexion à STEAM
1. Expliquez aux élèves que, sur l'océan, les distances s'expriment en milles nautiques

et en milles terrestres sur la terre. Un mille nautique correspond à la longueur d'une
minute d'arc sur la surface de la Terre et équivaut également à 1,15 milles terrestres.
Un nœud est l'unité de mesure de la vitesse, équivalent à un mille nautique par heure.

2. Allez sur Ocean Challenge Live! carnet de bord du capitaine. Trouvez combien de
milles nautiques a parcouru le Great American IV depuis qu'il a quitté la France.
Combien de milles nautiques, par jour, ont été parcourus en moyenne ? Quelle a été la
vitesse moyenne du bateau ?

3. Quel est le rapport entre la vitesse du bateau et les autres données dans le carnet de
bord du capitaine ?

Implication de la famille
Au cours d'un voyage précédent sur le Great American II, Rich Wilson était impressi-
onné par l’inter-connectivité de l'action de l'océan. « Chaque vague salée, de San Fran-
cisco à Boston, était reliée à la suivante, et à chaque port, plage et rivière que nous avons
dépassés ». Pour démontrer cette interdépendance, demandez aux étudiant de parler avec
leur famille d'événements, d'actions et de décisions qui touchent leur famille, pour con-
naître leurs effets sur les autres membres. Quels sont les effets des décisions personnelles
des élèves sur leur famille ? Invitez les élèves à partager leur discussion familiale.

Connexion au projet d'équipe
Équipe en charge de la faune marine

Connexion à l'actualité
Les problèmes touchant les animaux marins font souvent l'actualité. Demandez aux
élèves de trouver des articles qui traitent des problèmes liés à la vie dans l'océan. De-
mandez à chaque groupe de présenter un problème à la classe, puis la classe doit pro-
poser des solutions pour le régler.

27

Semaine 10 – Prise de décisions
Matériels
Activité de la classeJournal de bord du capitaine et position du bateau, Atlas mondial,
carte de localisation du voyage (fournie), papier, crayons et bloc-notes, livres d'histoire
mondiale ;
Géographie/Connexion à STEAM : baromètre anéroïde (optionnel)

Présentation de la leçon
Mettez en évidence le fait que, en fonction du vent, du temps, des conditions de la mer,
et de la destination, Rich, à bord du Great American IV, doit prendre des décisions
quotidiennes, toutes les heures quant à la meilleure route à suivre. Demandez aux élèves
s'il leur est déjà arrivé d'emprunter un itinéraire plus long qu'un autre, mais plus sûr ou
différent d'une façon ou d'une autre. Demandez-leur d'expliquer leur choix. Écrivez les
étapes suivantes de la prise de décisions sur le tableau noir. Référez-vous à elles quand
les élèves expliquent leurs décisions :
1. Quel était le problème ou quelle était la décision à prendre ?
2. Quelle information (causes du problème) avaient les élèves ?
3. Quelles étaient les solutions alternatives et les conséquences pour chacune ?
4. Lesquelles semblaient être le meilleur choix et pourquoi ?

Activité de la classe
1. En classe, suivez l'itinéraire du Great American IV sur la carte que vous utilisez. De-

mandez aux élèves d'analyser Ocean Challenge Live! la position du bateau et les pages
du journal de bord du capitaine pour trouver dans quels cas Rich a changé de cap.

2. Demandez aux élèves de faire un tableau sur deux colonnes, sur du papier. Dans l'une,
ils détailleront les raisons pour lesquelles Rich devrait choisir telle route. Dans l'autre,
ils listeront celles pour lesquelles il devrait contourner tel ou tel itinéraire. L'équipage
doit choisir une route avec des vents dominants réguliers et éviter celle qui présente
des risques de tempête élevés. Les élèves doivent se baser sur les informations tirées
du site Ocean Challenge Live!

3. Incitez les élèves à étudier d'autres marins comme le capitaine Bligh qui fit route vers
Tahiti, à bord du Bounty, à la fin des années 1780. Les autres navigateurs célèbres
comprennent Charles Darwin, Christophe Colomb, Henry le Navigateur et Ferdinand
Magellan.

Thème :
Prise de décisions

Interdisciplinarité :
Sciences, géographie, mathéma-
tiques, histoire

Compétences :
Prise de décisions, lecture des
cartes, collecte des données

Mots clés :
Route, décision, alternative,
vents dominants, baromètre
anéroïde, pression barométrique,
millibars

28

Semaine 10 – Prise de décisions
Géographie/Connexion à STEAM
1. Tentez d'obtenir des élèves une explication sur les changements de pression atmo-

sphérique. (Réponse : Ils sont causés par la masse volumique de l'air et l'altitude.) Ex-
pliquez pourquoi détecter et mesurer les variations de la pression atmosphérique sont
utiles à la prévision des changements de temps (en fonction de ceux-ci, le capitaine
décidera s'il change d'itinéraire). Les zones de haute pression donnent généralement un
ciel clair et du beau temps. Celles de basse pression amènent les nuages et les précipi-
tations.

2. Montrez un baromètre aux élèves (optionnel) et expliquez-leur qu'il s'agit d'un instru-
ment servant à mesurer la pression atmosphérique, souvent appelée pression baromé-
trique. Précisez que lorsque la température s'élève ou l'altitude augmente, l'air devient
moins dense. Par conséquent, la pression diminue. Lorsque la température baisse ou
que l'altitude diminue, l'air est plus dense et la pression atmosphérique augmente. Un
baromètre anéroïde est un outil qui mesure la pression atmosphérique. Le millibar est
une unité de pression liée au poids réel de l'air sur un centimètre carré. Les pouces de
mercure (po Hg) sont une autre unité de mesure de la pression atmosphérique.

3. Au fur et à mesure que la pression augmente ou diminue au niveau de la mer, Rich
Wilson se sert de son baromètre pour prévoir les changements de temps. L'équipe en
charge de la météo présentera les données de la pression atmosphérique, au cours des
dernières semaines, afin de déterminer si la lecture de la pression barométrique est un
bon indicateur des conditions météorologiques et des changements.

4. Demandez aux élèves de recueillir les lectures de la pression barométrique pour les
deux semaines à venir, et de prévoir les changements de temps à partir de ces données.

Implication de la famille
Aidés de leurs parents, les élèves étudieront une carte utilisée pendant leurs vacances ou
pour rendre visite à un ami ou un proche. Tracez plusieurs itinéraires qui les conduiront
au même endroit. Discutez des avantages et des inconvénients de chaque tracé et con-
signez les réponses. Demandez aux parents d'expliquer le choix de leur trajet. Les élèves
feront part de leur discussion familiale et montreront la carte en classe.

Connexion au projet d'équipe
Équipe en charge de la météo (Invitez-la à communiquer les données de la pression baro-
métrique relevées lors de l'activité ci-dessus).

Connexion avec l'actualité
Demandez aux élèves de trouver des exemples de prise de décisions dans l'actualité,
puis utilisez la méthode proposée dans l'introduction de la leçon. Ils devront indiquer
les facteurs qui ont influencé le choix de la personne. Est-ce que le résultat était celui
escompté ?

29

Semaine 11 – Forces de la nature
Matériels
Activité de la classe carte mondiale des courants océaniques, carte de localisation de
l'itinéraire du voyage ;
Géographie/Connexion à STEAM : planisphère ; liste des localisations des tremble-
ments de terre et des volcans

Présentation de la leçon
Sur son petit bateau, Rich Wilson est à la merci des forces de la nature. Le bateau est
chahuté par les vagues et les vents violents. Certaines forces, comme les vents et les cou-
rants marins, sont relativement prévisibles. Les autres forces, comme les fortes tempêtes,
sont imprévisibles. Pendant le voyage, le bateau va traverser des zones où les forces de
la nature se sont montrées d'une extrême violence dans le passé. Il s'agit des éruptions
volcaniques majeures, le Tambora (1815) et le Krakatoa (1883) (les éruptions volca-
niques les plus meurtrières de l'histoire) en Indonésie, et le cap Horn, connu pour ses
terribles tempêtes. Les tremblements de terre sont également courants dans le Sud-Est
asiatique.

Demandez aux groupes d'élèves (3 ou 4) de se documenter sur une de ces points et de
faire un exposé devant la classe :
1. Que sont les vents géostrophiques ? Comment vont-ils aider ou perturber le voyage ?
2. Qu'est-ce qui provoque les courants ? Comment influencent-ils le climat ?
3. Qu'est-ce que l'effet de Coriolis ? Comment affecte-t-il la configuration des vents

géostrophiques et les courants ?
4. Comment se forment les tsunamis et quelle peut être leur magnitude ? Sont-ils cou-

rants ?
5. Quels sont les trois principaux types de volcans ? En quoi sont-ils différents ?
6. Quelles sont les causes des tremblements de terre ? Sont-ils prévisibles ? Où survien-

nent-ils ?
7. Comment et où se forment les ouragans (appelés typhons dans le Pacifique) ? Est-ce

que le bateau peut surmonter de telles tempêtes ? Qu'arrive-t-il aux ouragans quand ils
atteignent la terre ?

8. Comment définir les tornades ? Peuvent-elles se produire au-dessus des océans ?

Activité de la classe
1. Demandez aux élèves d'étudier une carte des courants à la surface des océans, et

examinez leurs mouvements. Ils devraient voir que les courants principaux tournent
dans le sens des aiguilles d'une montre dans l'hémisphère nord, et en sens inverse dans
l'hémisphère sud. Ils devraient constater également que les courants longent les côtes.

2. Demandez aux élèves de comparer la carte des courants marins à celle de la localisa-
tion de l'itinéraire du voyage. Dans quelles zones le bateau avançait-il dans la même
direction que les vents marins ? Dans quelle zone naviguait-il contre les courants
dominants ? Comment pensez-vous que la direction des courants influent sur la vitesse
du bateau ? Compte-tenu des courants, est-ce que la route du Great American IV est
logique ?

Thème :
Forces de la nature

Interdisciplinarité :
Sciences, géographie, histoire

Compétences :
Collaboration, cartographier,
recherche
Mots clés :
Vague océanique, vent, typhon,
volcan, tremblement de terre,
vent géostrophique, effet de Co-
riolis, ouragan, tornade, latitude,
longitude, ceinture de feu, plaque
tectonique

30

Semaine 11 – Forces de la nature
Géographie/Connexion à STEAM
1. Dressez une liste des 20 principaux tremblements de terre ou volcans, ainsi que leurs

localisations (latitude et longitude). Demandez aux élèves de les indiquer sur un plani-
sphère.

2. Que peuvent-ils dégager des tremblements de terre et des volcans tracés ?
3. En classe, entamez une discussion sur la répartition géographique des tremblements de

terre et des volcans. La plupart d'entre eux se retrouvent, en particulier, dans les pays
de la ceinture du Pacifique, appelée "ceinture de feu". Cela est dû au fait que la croûte
terrestre et la couche supérieure du manteau sont divisées en une série de plaques
tectoniques, qui se déplacent lentement et horizontalement à la surface. La plupart des
tremblements de terre et des volcans se situent à proximité des lieux de rencontre des
plaques.

Implication de la famille
Abordez le thème de la sécurité lors des catastrophes naturelles. En classe, réfléchissez
aux mesures à prendre, avant, pendant et après les catastrophes naturelles qui pourraient
frapper votre région. Demandez aux élèves, de parler avec leur famille, des mesures à
adopter pour sécuriser leur maison en cas de catastrophe naturelle.

Connexion au projet d'équipe
Aucune

Connexion avec l'actualité
Demandez aux élèves d'examiner l'actualité pour trouver des articles sur des événements
survenus l'an dernier, causés par les phénomènes naturels, par ex. ouragans, blizzards,
tornades, inondations, tremblements de terre, et éruptions volcaniques. Localisez et
notez ces événements sur un planisphère. De quelle manière les habitants de ces régions
ont-ils été touchés ? Comment leur venir en aide ?

31

Semaine 12 – Diminution des stocks de poissons
Matériels
Activité en classe40 pièces de monnaie, trombones, groupe, papier quadrillé ; Géogra-
phie/Connexion à STEAM :Accès à Internet ou à une librairie pour effectuer les recher-
ches ; papier quadrillé

Présentation de la leçon
La pêche industrielle emploie des millions de personnes dans le monde entier, et les
produits de la mer constituent une source alimentaire importante. Grâce à la technologie
avancée, il est possible d'utiliser les satellites pour repérer les bancs de poissons, de se
servir des lignes de fond et des filets de plusieurs milles de long, et de rester en haute
mer pendant plusieurs mois consécutifs. En conséquence, la prise totale de produits de
la mer, à l'échelon mondial, a augmenté d'environ huit pour cent par an, au cours des 40
dernières années.

Cette augmentation importante a entraîné le déclin précipité de nombreuses espèces. La
surpêche de certaines espèces comme les requins a, par ailleurs, affaibli l'ensemble de
l'écosystème marin étant donné que les réseaux alimentaires marins naturels ont été per-
turbés. Contrairement aux ressources non renouvelables comme le pétrole et le charbon,
le secteur de la pêche est une ressource renouvelable.

Activité de la classe
1. Les élèves joueront le rôle de scientifiques spécialisés dans la pêche en étudiant dif-

férents pêches. Présentez les termes suivants et évaluez les connaissances des élèves
au préalable. Demandez aux élèves de faire des recherches à leur sujet et de les
présenter :

Prise accessoire- poisson ou autre organisme pris accidentellement dans les engins de
pêche.
Pêche durable - ensemble des pratiques de pêche qui maintiennent les populations de
poissons.
Aquaculture - l'élevage d'animaux aquatiques ou la culture de plantes destinés à
l'alimentation.
Productivité durable - la productivité écologique (ou prise) qui peut être extraite à
partir d'une certaine population de poissons ou de coquillages, sans réduire la base de
la population elle-même.

2. Demandez aux groupes d'élèves de rechercher différents types de poissons et de
crustacés sur le site internet Seafood Watch de l'aquarium de la baie de Monterey. Ils
devront faire un exposé sur leurs recherches :
- Quels sont les problèmes liés à la consommation de ce type de poissons ou de crusta-
cés ?- Quelles sont les méthodes de pêche les plus courantes pour les attraper ?- Est-ce
que ces méthodes sont utiles ou néfastes pour la santé de l'écosystème ?
Crabes bleus Espadon Crevette Thon
Cabillaud Saumon Requin mako

Thème :
Forces de la nature

Interdisciplinarité :
Sciences, géographie, histoire

Compétences :
Collaboration, cartographier, recher-
che
Mots clés :
Vague océanique, vent, courant, ty-
phon, tsunami, volcan, tremblement
de terre, vent géostrophique, effet de
Coriolis, ouragan, tornade, latitude,
longitude,ceinture de feu, plaque
tectonique

32

Semaine 12 – Diminution des stocks de poissons
Géographie/Connexion à STEAM
Attribuez une espèce marine importante à chaque groupe d'élèves. Demandez-leur
d'utiliser Internet pour recueillir les informations disponibles sur la situation de la
population des espèces, et sur son évolution au fil du temps. Ils devront construire des
graphiques montrant la population en fonction du temps. Ils décriront également les pro-
blèmes actuels et les solutions éventuelles pour créer une population durable.

Implication de la famille
Demandez aux élèves de recruter leur famille pour la réalisation d'un repas familial
comprenant les fruits de mer de la liste « meilleur choix » ou « bonnes options » du
programme Seafood Watch, de la baie de Monterrey. Demandez-leur d'expliquer les
avantages ou les risques de manger des fruits de mer à la maison, puis aidez-les à faire
les courses et à préparer le repas.

Connexion au projet d'équipe
Aucune

Connexion avec l'actualité
Trouvez un article traitant d'une ressource naturelle particulière (biologique comme le
poisson ou non biologique comme l'énergie). - Est-elle renouvelable ou non ? - Est-ce
que les réserves sont abondantes actuellement, ou la ressource se fait-elle de plus en plus
rare ? - Qu'est ce qui a été fait, ou pourrait l'être, pour assurer une utilisation plus durable
de la ressource ?

33

Semaine 13 – Travail d'équipe et persévérance
Matériels
Activité de la classe ressources internet : Équipes à terre du GA4 et de
sitesALIVE!Géographie/Connexion à STEAM : Matériels pour créer une carte

Présentation de la leçon
Demandez aux élèves de se souvenir d'une situation dans laquelle ils poursuivaient,
avec d'autres personnes ou groupe, un objectif tout en sachant que ce serait difficile.
Cela peut être une compétition sportive, un projet scolaire ou communautaire ou un défi
familial. Ils devront expliquer l'importance des quatre éléments, coopération, tolérance,
détermination et persévérance, pour la réussite d'un projet ou d'un défi. Soulignez que, la
motivation personnelle de Rich Wilson et sa détermination à atteindre l'objectif, sont les
raisons de sa persévérance.

Discutez des problèmes qu'il pourrait rencontrer étant donné qu'il voyage en solitaire
et qu'il n'a personne pour l'aider rapidement. D'après vous, comment sera son niveau
d'engagement après plusieurs semaines en mer ? De quelles manières constructives
peut-il gérer la solitude et ses sentiments par rapport à son engagement ? Supposez
que l'équipe élargie de Rich (équipes de communication et technique basées à terre, sa
famille et ses amis) n'ait pas partagé les mêmes principes que lui. Quel pourrait être le
danger pour Rich ?

Activité de la classe
1. Demandez aux élèves de revoir et de partager les informations qu'ils ont apprises et

rassemblées jusqu'à présent sur le voyage. Quelles sont les difficultés rencontrées par
Rich ? Comment a-t-il réussi à les surmonter ?

2. Incitez les élèves à identifier certaines résolutions de problèmes au cours de la traver-
sée, puis évaluez les décisions de Rich. En classe, faites une liste des leçons qu'il a pu
en retirer.

3. Observez l'équipe d'experts sur le site Internet Ocean Challenge Live! Quatre d'entre
eux sont particulièrement importants pour Rich : son médecin urgentiste, son médecin
spécialiste de l'asthme, son entraîneur, et son sauveteur lorsqu'il a chaviré au cap Horn
en 1990. De quelle manière peuvent-ils l'encourager tout au long de son voyage dif-
ficile autour du monde ?

Thème :
L'engagement de l'équipe

Interdisciplinarité :
Sciences, géographie, histoire,
arts du langage

Compétences :
Prendre des décisions, collaboration,
faire preuve de respect, recherche

Mots clés :
Coopération, défi,
engagement, persévérance,
décision, tolérance, motivation

34

Semaine 13 – Travail d'équipe et persévérance
Géographie/Connexion à STEAM
1. Demandez aux élèves de travailler en groupe, sur la préparation d'un voyage à pied, à

bicyclette ou sur un bateau. Dites-leur qu'ils l'entreprendront ensemble. Il devra être
difficile et intéressant à la fois. Il pourra s'agir d'un projet ambitieux comme une ran-
donnée à bicyclette à travers le pays, ou plus localement, d'une ballade en ville ou dans
le village.

2. Demandez aux élèves de dessiner une carte du trajet et de calculer la durée et leur
vitesse. Ils prévoiront des haltes tout le long du parcours, et leurs occupations pendant
ces arrêts.

3. Demandez aux élèves d'imaginer de quelle façon la coopération, la tolérance et la
persévérance pourront être utiles pendant leur voyage. Ils devront écrire deux ou trois
phrases sur chacun de ces aspects et présenteront ensuite le voyage prévu à la classe.

Implication de la famille
Demandez aux élèves d'interroger leurs parents, leurs grand-parents ou d'autres adultes
au sujet de leurs difficultés quotidiennes. Il peut s'agir de santé, d'économie, de travail ou
de raisons familiales. Comment les surmontent-ils ? Arrivent-ils à les résoudre grâce à la
coopération, la tolérance, la détermination et la persévérance ?

Connexion au projet d'équipe
Équipe en charge du travail d'équipe

Connexion avec l'actualité
Demandez aux élèves de rechercher des nouvelles pour trouver un exemple d'une per-
sonne ou d'un groupe qui relève un défi important. Ils prépareront un résumé et expli-
queront le rôle tenu par l'engagement, la persévérance, la tolérance et la coopération.

35

Semaine 14 – Ce qui va me manquer
Matériels
Activité de la classe Livre de bord ;
Géographie/Connexion à STEAM : Atlas mondial ; Carte de localisation de l'itinéraire
du voyage

Présentation de la leçon
Répartissez les élèves dans leurs équipes de projet. Demandez à chaque équipe
d'examiner les événements les plus importants du voyage, puis listez les priorités et dé-
terminez les deux principaux événements les plus importants. Chaque équipe expliquera
à la classe pourquoi ces événements particuliers sont les plus importants. Enfin, la classe
devra voter puis, les résultats seront reportés dans un graphique à barres (en fonction du
nombre de votes par événement).

Activité de la classe
1. En classe, discutez de la façon dont les points de vue changent après avoir vécu un

événement passionnant ou très risqué. Comment la perspective de Rich a-t-elle pu
changer maintenant qu'il est presque arrivé au terme de son voyage et atteint son but ?

2. Demandez aux élèves de revoir le journal de bord du capitaine pour trouver quelles
leçons Rich aura tirées du voyage.

3. Demandez aux élèves de se souvenir d'événements particuliers qu'ils ont vécus, et
d'expliquer à la classe les aspects qui leur manquent le plus. Par exemple, par le passé,
Rich a signalé que l'air marin est très pur, et sain pour son asthme. Lorsqu'il reviendra
à terre, il sera exposé aux allergènes pour son asthme, comprenant la poussière et les
arbres, et la pollution urbaine.

Thème :
Perspective

Interdisciplinarité :
Mathématiques, géographie, arts du
langage

Compétences :
Écrits narratifs, lecture de carte,
comptabiliser, graphismes
Mots clés :
Expédition, traité, consensus,
diplomatie, écrits narratifs

36

Semaine 14 – Ce qui va me manquer
Géographie/Connexion à STEAM
1. Utilisez Ocean Challenge Live! Le journal de bord du capitaine pour déterminer la

distance parcourue jusqu'à présent et celle qui reste. Demandez aux élèves de calculer
le temps qu'il faudra à Rich pour boucler son voyage.

2. Ils calculeront la vitesse moyenne du Great American IV au cours de la semaine pas-
sée. Étudiez la distance restante à parcourir jusqu'à la France, et prévoyez le jour et
l'heure d'arrivée du Great American IV. Organisez un concours pour voir quelle prévi-
sion sera la plus précise ?

Implication de la famille
Interrogez les membres de la famille au sujet des événements les plus importants du
voyage. Les parents sont-ils d'accord avec le choix des élèves ? Récupérez les informa-
tions des parents et comparez-les avec celles de la classe. Les points de vue des parents
diffèrent-ils de ceux des élèves ? Si oui, pourquoi ?

Connexion au projet d'équipe
Équipe en charge de la communication

Connexion avec l'actualité
Expliquez qu'un récit est la façon de raconter l'histoire d'un événement du début à la fin.
Un bon récit :
• captive le lecteur dès l'introduction
• suit un ordre logique des événements
• génère les réactions émotives du lecteur
• apporte de nouvelles informations ou un regard unique sur une information existante
• prend un ton approprié pour le sujet

Demandez aux élèves de trouver des récits dans l'actualité (par ex. dans les chroniques
ou sections éditoriales) puis de dire ce qu'ils ont retenu de l'information relayée par le
reporter. Demandez-leur d'écrire un récit narratif sur certains des événements survenus
pendant le voyage du Great American IV . Ils peuvent diviser en partie le récit narratif,
et en équipe, rédiger l'intégralité du récit. Ils devront adopter l'un des styles de rédaction
rencontrés.

37

Semaine 15 – Définir le succès
Matériels
Activité de la classe Carte de localisation de l'itinéraire du voyage ;
Géographie/Connexion à STEAM : Site internet Ocean Challenge Live! ; journal de
bord

Présentation de la leçon
Demandez aux élèves de revoir leurs notes au sujet du voyage. Rappelez-leur, qu'au
départ rien ne garantissait que Rich Wilson atteindrait son objectif. Que signifie pour eux
le succès ? Est-ce que Rich Wilson a gagné la course ? Si oui, son succès était-il limité
uniquement à la victoire ? Si non, son voyage peut-il être toujours considéré comme une
réussite ? Pendant leur analyse, demandez aux élèves de documenter et de décrire tous
les exemples qu'ils qualifieraient de réussite. Quelles leçons ont été tirées des incidents
ou des échecs ? Questionnez les élèves sur les facteurs qui ont été, selon eux, détermi-
nants pour permettre à Rich de réussir et d'arriver à destination.

Activité de la classe
1. Demandez aux élèves de recenser les personnes qui selon leur point de vue réussis-

sent. Il peut s'agir de camarades, d'enseignants, de membres de la famille, de sportifs
connus, de politiciens, etc.

2. Demandez aux élèves : Quelles sont les actions qu'une personne doit réaliser ou les
qualités qu'elle doit avoir pour réussir ? Les réponses peuvent comprendre : être re-
sponsable, se fixer des objectifs stimulants mais réalistes, concevoir un plan, gérer le
temps, s'impliquer et faire preuve de résistance.

3. Demandez aux élèves de discuter des pièges qui pourraient être un obstacle au suc-
cès, telles que la procrastination, la peur de l'échec et une mauvaise programmation.
Écrivez le terme « résilient» sur le tableau. Demandez une définition et des exemples
de résilience. Soulignez que la résilience représente la capacité de se relever d'un évé-
nement décourageant ou catastrophique.

4. En classe, analysez la façon dont ces éléments peuvent aider une personne à définir le
succès et à l'atteindre :

a. faites une liste de contrôle ; cochez les plus petites étapes au fur et à mesure de leur
réalisation
b. se récompenser lorsqu'un but a été atteint
c. demandez de l'aide si nécessaire
d. trouvez quelqu'un poursuivant un objectif similaire ; échangez les encouragements,
les idées et les leçons retirées
e. lorsque l'objectif est atteint, réfléchissez sur les actions qui étaient les plus impor-
tantes.

4. Discutez des actions/qualités dont Rich Wilson a fait preuve en se fixant un objectif et
en l'atteignant. Selon les élèves, comment a-t-il utilisé les cinq suggestions ci-dessus ?

Thème :
Définir le succès

Interdisciplinarité :
Géographie, art, mathématiques,
arts du
langage, humanités

Compétences :
Cartographier, théâtre, créatif
expression, établir des objectifs,
programmation, prise de décisions,
écriture

Mots clés :
Succès, compétences, accomplisse-
ment,
résilient, procrastiner, estime de soi

38

Semaine 15 – Définir le succès
Géographie/Connexion à STEAM
1. Demandez aux élèves d'annoter la carte de localisation de l'itinéraire du voyage.
2. Ils écriront en "gros titres" aux endroits où se sont passés des événements importants.

3. Ils calculeront le taux horaire de la vitesse du bateau de Rich depuis une semaine et ils
feront une prévision sur la date et l'heure d'arrivée du Great American IV.

Implication de la famille
Demandez aux élèves de réaliser un album des documents qu'ils ont produits pendant le
voyage. Il peut s'appuyer sur les événements ou sur la chronologie. Incluez les photos,
les notes et les captures d'écran téléchargées sur le site Ocean Challenge Live! Invitez les
élèves à se concentrer sur un thème comme le travail d'équipe, la réussite, la vie marine,
la prise de décisions, les records, etc.

Connexion au projet d'équipe
L'équipe en charge du livre et du film peut jouer la scène finale de son film. Demandez
aux autres projets d'équipe de faire une présentation brève du voyage d'après leur point
de vue.

Connexion avec l'actualité
Demandez aux élèves de préparer un journal « hors série » pour fêter la fin du voyage du
Great American IV et de leur travail personnel. Le hors série doit comprendre :

• Page de couverture :Titre accrocheur et reportage principal. Les élèves pourront
ajouter dans les encadrés correspondants, les articles comprenant des citations extrait-
es des mises à jour audio quotidiennes ou les entretiens avec les membres de la classe
devenus des « experts » des aspects particuliers du voyage.

• Articles de fond : Articles sur les différents aspects du voyage. Chaque équipe pourra
soumettre un article en rapport avec le travail d'équipe.

• Perspectives :Rédactionnels ou dessin de presse sur le sens et/ou le but de Ocean Chal-
lenge Live!

• Challenge : Problèmes de mathématiques, scientifiques, ou des questions générales
basées sur les documents produits pendant le voyage. Par exemple : des mots croisés
axés sur les termes marins utilisés sur le site Ocean Challenge Live!

39

Semaine supplémentaire - Se tenir prêt
Matériels
Activité de la classe colle, grands cure-dents ou chevilles fines, ciseaux, plaques de
styromousse plates, bols styromousse, papier peint, bac de trempage pour papier peint,
ventilateur électrique, chronomètre ;
Géographie/Connexion à STEAM : Cartes ; voir cartographie en annexes

Présentation de la leçon
Demandez aux élèves de se souvenir d'un voyage difficile qu'ils ont fait avec des amis
ou leur famille. Faites remarquer que rêver de faire un voyage difficile ou de relever un
défi est facile, mais en fait, pouvoir relever ce défi s'avère beaucoup plus dur. Les élèves
se mettront à la place de Rich sur le Great American IV. Quelle peut être sa motivation
pour prendre autant de risques ? Demandez aux élèves de proposer quelques récompens-
es (matérielles, sociales, personnelles) que Rich pourrait imaginer. Ils envisageront les
situations qu'il est susceptible de vivre et les peurs qu'il pourrait avoir à surmonter. Que
devrait-il prendre et en quelles quantités pour tenir une centaine de jours sans débarqu-
er ? Les élèves travailleront avec un camarade, puis partageront la liste des choses qu'ils
voudraient embarquer dans leurs bagages.

Activité de la classe
1. Demandez aux élèves de rechercher des sujets sur les voiliers. Voici quelques exem-

ples de questions :

• De quand datent les premiers voiliers ?
• Quels principes de la physique leur permettent de naviguer ?
• Quelles structures sont envisagées lors de la conception d'un voilier ?
• Quelles sont les différences de forme entre un bateau de course et un voilier de
croisière ?
• Quels sont les éléments particuliers à prendre en compte quand il s'agit d'une naviga-
tion en solitaire ?

2. Demandez aux élèves d'étudier le design du Great American IV à partir des photos sur
Internet et des schémas à la fin du guide. Faites des équipes pour dessiner et con-
struire un modèle du Great American IV avec les cure-dents, les chevilles en bois et
les plaques de styromousse. Établissez, au préalable, la fiche technique relative aux
modèles des élèves (comprenant la longueur totale, la largeur et la hauteur) afin que
les bateaux puissent rivaliser sur un pied d'égalité pendant la course.

3. Faites une course ! Utilisez le bac de trempage pour papier comme « plan d'eau », et
utilisez le ventilateur électrique pour le « vent ». Pendant que les équipes font courir
leurs modèles, maintenez la vitesse du ventilateur et l'angle, et conservez les points de
départ et d'arrivée. Utilisez un chronomètre pour calculer la vitesse.

4. Entamez une discussion avec la classe sur les différences existant entre les bateaux les
plus rapides et les plus lents.

Thème :
Vision et motivation

Interdisciplinarité :
Sciences, mathématiques, géogra-
phie, histoire, architecture

Compétences :
Concevoir un modèle, calculer la
vitesse, dessiner des cartes, utiliser
un journal de bord, recherche

Mots clés :
Vision, motivation, clipper, visual-
iser

40

Semaine supplémentaire - Se tenir prêt
Géographie/Connexion à STEAM
1. Revoyez les notions de latitude et de longitude. Expliquez que, sur un globe ou une

carte, les latitudes sont des lignes imaginaires autour de la Terre, parallèles à l'équateur
et mesurées en degrés nord ou sud de l'équateur. Les longitudes sont des lignes imagi-
naires allant du nord au sud autour de la Terre, elles se croisent aux pôles et sont mesu-
rées à l'est ou à l'ouest du méridien d'origine. Un bateau repère sa position par rapport
à cette grille de lignes.

2. En utilisant les notions de latitude et de longitude ainsi que leurs compétences en
mathématiques, demandez aux élèves de tracer la localisation du Great American IV,
tout au long du voyage. Consultez le journal de bord du capitaine quotidiennement et
déterminez la position du bateau sur la carte de localisation de l'itinéraire en fonction
de ses coordonnées de latitude et de longitude.

Implication de la famille
Demandez aux élèves, aidés d'un parent ou d'un autre membre de la famille, de pro-
grammer un voyage de trois semaines, vers une région isolée, dépourvue des commodi-
tés modernes (installations sanitaires, réfrigération, épicerie, magasin de fournitures,
logements/hôtels, etc.). Les élèves choisiront la saison prévue pour leur excursion, puis
listeront les matériels nécessaires (nourriture, équipement, et fournitures personnelles).
Les élèves partageront leur liste des « essentiels ».
 En quoi ces derniers sont-ils comparables à ceux que Rich Wilson embarque avec lui sur
le Great American IV ?

Connexion au projet d'équipe
Équipe en charge de la nutrition et de la santé

Connexion avec l'actualité
Demandez aux élèves de comparer les termes « motivation » et « vision » et d'indiquer
les différences.
 Est-ce qu'une personne peut avoir une vision et aucune motivation ou vice-versa ?
Demandez aux élèves de lire l'objectif de Ocean Challenge Live! dans l'introduction
du guide du professeur. Ensuite, ils se reporteront à la rubrique « offres d'emploi » d'un
journal, et rédigeront une offre destinée à un individu qualifié pour entreprendre le projet
Ocean Challenge Live! Comparez l'annonce des étudiants avec les qualifications de Rich
mentionnées dans sa biographie.

41

Guide du projet d'équipe - Histoire
Votre défi, trouver les histoires des pays qui ont jalonné le voyage du Great American IV.
Pour vos sources, consultez les manuels d'histoire mondiale, les encyclopédies, le site
sitesALIVE! des CD-ROM, etc.
1. Commencez par la recherche et le résumé des voyages de certains navigateurs célè-
bres qui ont bravé l'océan. Incluez les informations sur les personnes suivantes :
a. Hernando de Soto
b. Hernan Cortés
c. Vasco Nuñez de Balboa
d. Juan Ponce de León
e. Christophe Colomb
f. Capitaine James Cook

2. Recherchez l'histoire des voies et des itinéraires commerciaux des régions traversées
par
le Great American IV

3. Pour chaque pays, faites un résumé des « liens avec l'histoire ». Mentionnez les infor-
mations concernant les explorateurs et les navigateurs qui ont relevé des défis dans ce
pays. Suivez ce plan dans vos exposés :
a. Pays :
b. Explorateur/navigateur :
c. Difficultés rencontrées :
d. Comment cette personne a-t-elle surmonté le défi :
e. Liens avec Ocean Challenge Live! :
f. Comment sont les difficultés rencontrées par l'explorateur comparées à celles de Rich
Wilson à bord
du Great American IV ?
g. Quel conseil l'explorateur pourrait-il donner à Rich Wilson ?

Défi supplémentaire
En quoi, voyager dans l'espace peut être comparé au voyage à bord du Great American
IV ? Quelles leçons pourrait donner le skipper Wilson aux futurs voyageurs de l'espace ?

42

Guide projet d'équipe - Navigation
Votre défi est de créer un compte-rendu des positions. Utilisez le tableau ci-dessous pour
enregistrer chaque semaine, la localisation du bateau et sa distance par rapport à la terre
la plus proche. Par ailleurs, estimez la position du bateau en vous basant sur le rapport
actuel et calculez la distance moyenne hebdomadaire parcourue.

Se-
maine

Latitude
Longitude

Distance/Direction
par rapport à la
terre la plus proche

Distance moyenne
parcourue par
semaine

Position prévue
pour la semaine
suivante

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Défi supplémentaire
Vos prévisions vont s'améliorer au fil des semaines, à mesure que vous en apprendrez
plus sur le voyage.Quels sont les éléments qui vous aident à mieux estimer la localisa-
tion du bateau ?

43

Guide du projet d'équipe
Géographie et environnement

Votre défi : Décrire les pays et les régions du monde traversés par le Great American IV
et les enjeux environnementaux auxquels doivent faire face ces régions.

Se-
maine

Le pays ou la
région le/la plus

proche

Description de la région Enjeux environnementaux de
la région

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Défi supplémentaire
Recherchez une question environnementale et vérifiez si elle est présente ailleurs dans le
monde.

44

Guide du projet d'équipe - Information
Votre défi : Mettre à jour le tableau suivant chaque semaine. L'afficher sur le panneau
d'affichage.

Se-
maine

Objectif du rap-
port hebdoma-

daire

Événements importants
selon les interventions audio

quotidiennes

Événements particuliers

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Défi supplémentaire
À la fin du voyage, déterminez la semaine la plus éprouvante.

45

Guide du projet d'équipe
énergie et mécanique

Votre défi : Faire une étude sur la configuration physique fondamentale du bateau et
contrôler la consommation énergétique pendant le voyage.

1. La physique d'un monocoque : Qu'est-ce qu'un monocoque et pourquoi est-il construit
ainsi ? Vous avez besoin d'une photo d'un bateau de ce type (voir Internet), de la liste de
ses composants, et de connaître la navigation à voile. Vous pouvez également trouver les
informations sur les monocoques et autres voiliers dans les essais, les journaux, et les
questions/réponses sur le site.

a. Il y a plusieurs options pour trouver plus d'informations sur les bateaux à voile :
• Adressez-vous auprès d'un fabricant ou d'un revendeur de bateau, si vous en avez un
dans votre région. Comment pouvez-vous trouver une telle activité ?• Achetez un modèle
de bateau à voile dans un magasin de loisirs et construisez-le.
• Interrogez une personne qui a navigué en bateau.

b. Pour présenter vos informations, ajoutez des légendes à une image d'un monocoque.
Pour chaque élément marqué, expliquez son fonctionnement et son importance pour le
bateau (Indice : vous pouvez utilisez les schémas du bateau sur le site siteALIVE!

c. Renseignez-vous et faites une liste des avantages et des inconvénients de naviguer sur
les monocoques (une seule coque) et sur les multicoques (plus d'une coque, par ex. les
catamarans et les trimarans).

d. Lister les outils nécessaires à bord pour assurer la bonne maintenance du bateau.
Rappelez-vous que l'espace et la charge sont limités à bord.

2. Conseillers en énergie : Votre travail consiste à conseiller Rich sur sa consommation
électrique.
a. Établissez la liste des équipements électriques à bord.
b. Faire une liste générale des moyens proposés pour que Rich fasse des économies
d'électricité.
c. Faites une liste des moyens qui permettent au bateau de produire de l'électricité (util-
isant le soleil, le vent, l'eau et le moteur). Faites des recherches et un compte-rendu sur
ces quatre modes de production.
d. Enregistrez la consommation énergétique au cours du voyage, en vous servant du
tableau page suivante. Notez tout problème
ayant entraîné une surconsommation.

46

Guide du projet d'équipe
énergie et mécanique

Se-
maine

Surconsommation
d'énergie

Pays/Région

Est-elle
importante ?

Vos conseils
par rapport à la situation

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Défi supplémentaire : Faites une expérience en classe pour déterminer la durée de vie
de batteries de tensions différentes alimentant une lampe, et faites un graphique à partir
des résultats.

47

Guide du projet d'équipe - Météorologie
Votre défi : Vous représentez le « service de prévisions météorologiques officiel ».
Complétez le tableau et indiquez l'influence de la météo sur la progression du bateau.
Vous pouvez fonder vos prévisions sur les informations climatiques disponibles dans un
atlas et sur le site Ocean Challenge Live!. Comparez chaque semaine vos prévisions aux
conditions météo réelles, consignées dans le carnet de bord.

Semaine Température
de l'air et de la

mer

Direction et vi-
tesse du vent

Précipitations Vagues

1 Prévision
 Réelle

2 Prévision
 Réelle

3 Prévision
 Réelle

4 Prévision
 Réelle

5 Prévision
 Réelle

6 Prévision
 Réelle

7 Prévision
 Réelle

8 Prévision
 Réelle

9 Prévision
 Réelle

10 Prévision
 Réelle

11 Prévision
 Réelle

12 Prévision
 Réelle

13 Prévision
 Réelle

14 Prévision
 Réelle

15 Prévision
 Réelle

Défi supplémentaire : Quelle a été la meilleure semaine d'un point de vue météo, et
pourquoi ? Quelle a été la pire ? Faites des recherches et un compte-rendu : nord mag-
nétique par rapport à nord géographique courants océaniques ; alizés ; pression baromé-
trique ; systèmes de haute et de basse pression ; icebergs ; et ouragans.

48

Guide du projet d'équipe - Faune marine
Votre défi :
Faire des recherches et un compte-rendu de la vaste collection des vies marines relevées
dans les régions traversées par le Great American IV et signaler la faune observée pen-
dant le voyage.
1. Rechercher les espèces de poissons, de mammifères marins, d'oiseaux, de plancton et
d'autres organismes qui peuplent l'océan, et se renseigner sur les chaînes alimentaires et
les migrations.
2. Se renseigner sur les industries basées dans les régions traversées et leurs impacts sur
la vie marine. Ne pas oublier d'inclure la pêche, l'exploitation pétrolière, la pêche à la
baleine, la navigation, etc.
3. Enregistrer la faune observée par Rich Wilson et illustrer une chaîne alimentaire reli-
ant les nombreux animaux repérés pendant le voyage.

Date Faune observée De quoi se nourrit-elle ? Par qui est-elle mangée ?

49

Guide du projet d'équipe - Livre et film
Votre défi : Écrire un article sur le voyage. Cette histoire sera alors utilisée pour créer
un livre et un film ou une pièce. Vous serez peut être chargé d'écrire un récit sur une
semaine, quelques semaines ou l'ensemble du voyage.

Écriture du livre
1. Commencez par cette étape importante : exposez les grandes lignes de l'histoire du
voyage du Great American IV.

2. Décidez si vous utiliserez des éléments particuliers, par ex. les cartes et les tableaux.

3. Documentez-vous sur la façon dont les journalistes relatent les histoires. Lisez au
moins trois articles de journaux sur les événements. Abordez les questions suivantes,
puis faites une liste de « conseils pour les bons écrivains ».

a. Comment fait l'écrivain pour captiver le lecteur ?

b. Comment l'écrivain présente les faits dans l'histoire ?

c. Comment l'écrivain commence l'histoire ?

d. Comment la termine-t-il ?

e. Que remarquez-vous d'autre sur la façon dont est relaté le récit ?

2. Écrivez une histoire du voyage en utilisant vos conseils pour les bons écrivains com-
me guide. La rédaction peut être divisée en chapitres, chaque membre de l'équipe sera en
charge de l'écriture d'un chapitre.

50

Guide du projet d'équipe - Livre et film
Votre défi :
Programmer le film :
1. Musique : Quelle musique (le cas échéant) utiliserez-vous pour cette scène ?

2. Acteurs : Qui pourrait jouer les personnages de cette scène ? (Vous pouvez distribuer
les rôles à des acteurs masculins ou féminins.)

3. Dialogue : Que devrait dire chaque personnage dans la scène ?

Défi supplémentaire: Faites un reportage vidéo du voyage en utilisant la musique et les
scènes de théâtre que vous avez prévues.

51

Votre défi :
Écrire un compte-rendu sur le travail d'équipe impliqué dans Ocean Challenge Live!
Vous aurez besoin de recueillir tous les indices extraits des biographies, des essais, des
journaux, et des questions auxquelles Rich Wilson aura répondu sur le site siteALIVE!
1. D'après les biographies de Rich Wilson et de l'équipe à terre, comment leurs antécé-
dents les ont-ils préparés à travailler en équipe ?

2. Suivez l'évolution des défis des travaux d'équipe, tout au long du voyage, en répon-
dant aux questions suivantes :

a. Comment se décide la répartition du travail au sein de l'équipe ?

b. Comment prennent-ils leurs décisions ?

c. Que font-ils quand l'un d'eux commet une erreur ?

d. Que remarquez-vous d'autre sur leur travail en tant que partenaires ?

Défi supplémentaire : Faites un guide ayant pour sujet le travail en équipe, en vous bas-
ant sur ce que vous avez appris sur Wilson et son équipe à terre.

52

Travail d'équipe - Guide du projet d'équipe

Votre défi :
Votre défi est de vous renseigner sur les besoins de Rich en nourriture, en eau, en matière
médicale et en sommeil pendant son séjour à bord du Great American IV, et de faire un
compte-rendu.

1. Préparez-vous pour votre travail : Interrogez un entraîneur, un athlète, une infirmière,
un médecin ou un nutritionniste pour trouver des réponses aux questions suivantes :

a. Quels sont les besoins journaliers, en calories, d'une personne qui exerce une activité
physique pénible pendant douze heures par jour ?

b. Quels aliments ont une valeur énergétique élevée ?

c. Quelle est la consommation quotidienne d'eau nécessaire à un adulte qui est soumis à
une contrainte physique importante ?

d. Rich Wilson souffre d'asthme sévère depuis son enfance. Qu'est-ce que l'asthme ?
Quels sont les besoins médicaux particuliers ou les préoccupations d'une personne asth-
matique ?

e. Quels équipements médicaux doit emporter Rich pour son long voyage, sans es-
cales ?

f. Combien d'heures Rich Wilson devrait-il dormir par jour ? Combien de temps pour-
rait-il dormir d'une seule traite sachant qu'il sera seul à bord ?

g. Quel autre conseil peut formuler l'expert en santé pour un tel voyage ?

2. Recommandez des aliments : Faites une liste des aliments que Rich devrait embar-
quer. Pour mémoire, il n'y a aucun réfrigérateur sur le bateau.

3. Consommation alimentaire : Concevez un menu équilibré et pratique qui fournira les
calories et les nutriments nécessaires à Rich pendant 24 heures.

4. Consommation d'eau : Grâce au dessalinisateur, Rich obtient de l'eau consommable à
partir de l'eau de mer salée. Déterminez la quantité d'eau potable qu'il devra faire chaque
jour.

5. Remplissez l'armoire à médicaments : Faites une liste des fournitures que Rich doit
penser à prendre pour sa santé et ses besoins médicaux.

Défi supplémentaire : Découvrez comment, le fait de traverser différents climats peut
avoir une influence sur ses besoins nutritionnels et caloriques. Faites un tableau calo-
rique des aliments qu'il doit consommer.

53

Guide du projet d'équipe -
Nutrition et santé

(semaine supplémentaire)

54

ARGENTINA

BOLIVIA

BRAZIL

FRENCH GUIANA
SURINAME

GUYANA

PARAGUAY

URUGUAY

FALKLAND ISLANDS

SOUTH GEORGIA ISLAND

NIGERIA

NAMIBIA

SOUTH AFRICA

ZAIRE

ANGOLA

BOTSWANA

GABON

CENTRAL AFRICAN
REPUBLIC

TOGO

GHANA

IVORY
COAST

LIBERIA

SIERRA LEONE

CAMEROON

SAO TOME & PRINCIPE
CONGO

EQUATORIAL GUINEA

S o u t h A t l a n t i c O c e a n

Huambo

Rosario

Belem

Belo Horizonte

Campinas

Curitiba

Fortaleza

Goiania

Manaus

Porto Alegre

Recife

Rio De Janeiro

Salvador

Sao Paulo

Ibadan

Mbandaka

Sao Goncalo

Walvis Bay

Luanda

Porto Novo

Sucre

Brasilia

Yaounde

Port Stanley

Cayenne

Libreville

Georgetown

Windhoek

Abuja

Cape Town

Paramaribo

Montevideo

Kinshasa

Buenos Aires

Gaborone

Bangui

Brazzaville

Malabo

Accra

Conakry

AbidjanMonrovia

Asuncion

Sao Tome

Freetown

Bloemfontein

Lome

FINLAND

AUSTRIA

ITALY

SPAIN

SWEDEN

NORWAY

GERMANY

FRANCE

PORTUGAL

DENMARK

POLAND

CZECH

NETH.
BELGIUM

IRELAND

SWITZ.

GREENLAND

ICELAND

U. S. A.

CANADA

MEXICO

THE
BAHAMAS

CUBA

PANAMA

EL SALVADOR
GUATEMALA

BELIZE
HONDURAS

NICARAGUA

COSTA RICA

JAMAICA
HAITI

DOM. REP.

VENEZUELA

NIGER

MAURITANIA

MALI

NIGERIA

ALGERIA

TUNISIAMOROCCO

TOGO

BENIN
GHANA

IVORY
COASTSIERRA LEONE

GUINEA

BURKINA
GAMBIA

WESTERN
SAHARA

SENEGAL

GUINEA BISSAU

Canary Islands

U. K.

COLOMBIA

LIBYA

Greenland Sea

English Channel

Bay of Biscay

N o r t h A t l a n t i c O c e a n

Labrador Sea

Baffin Bay

Caribbean Sea

A r c t i c O c e a n

Hudson Bay

Gulf of Mexico

North Sea

Norwegian Sea

Tyrrhenian Sea

Baltic Sea

Gulf
of

Bothnia

Montreal

Torshavn

Nantes

Toulouse

Ibadan

Barcelona
Valladolid

Sunderland

Buffalo

Charlotte

Cincinnati

Cleveland

Dallas

Detroit

Jacksonville

Kansas City

Miami

New York

Norfolk

Omaha

Barranquilla

Strasbourg

Venezia

Baltimore

Birmingham

Chicago

Houston

Memphis

Milwaukee

Minneapolis

Philadelphia

St. Louis

Tampa

Porto Novo

Havana

Helsinki

Paris

Reykjavik

Rome

Tripoli

Bamako

Nouakchott

Mexico City

Niamey

Abuja

Oslo

Warsaw

Madrid

Stockholm

Tunis

Washington D. C.

Caracas

Algers

Vienna

Ottawa

Berlin

Nuuk

Conakry

Dublin

Rabat

Lisbon

Dakar

Freetown

London

Georgetown
Paramaribo GHANA

Cartographie de l'Atlantique

55

ST. KITTS AND NEVIS

ARGENTINA

THE BAHAMAS

BARBADOS

Guadeloupe (FR.)BELIZE

BOLIVIA

B R A Z I L

C A N A D A

CHILE

COLOMBIA

COSTA RICA

CUBA

DOMINICA

DOMINICAN
REPUBLIC

ECUADOR

EL SALVADOR

French
Guiana (FR.)

G r e e n l a n d
(DENMARK)

GUATEMALA

GUYANA

HAITI

HONDURAS

JAMAICA

MEXICO

NICARAGUA

PANAMA

PARAGUAY

PERU

ST. LUCIAST. VINCENT AND
THE GRENADINES

SURINAME

TRINIDAD AND TOBAGO

U N I T E D S T A T E S

URUGUAY

VENEZUELA

ANTIGUA AND BARBUDA

ALGERIA

ANGOLA

BOTSWANA

TANZANIA

MADAGASCAR

MALAWI

CONGO
REP.

CAMEROON
EQUATORIAL

GUINEA

BENIN
TOGO

BURKINA

GHANA

CHAD
DJIBOUTI

EGYPT

ETHIOPIA

GAMBIA

GABON

GUINEA
GUINEA-BISSAU

C‘ TE
DíIVOIRE

†LESOTHO

LIBERIA

LIBYA

MOROCCO

MOZAMBIQUE
NAMIBIA

NIGERIA

SENEGAL

SIERRA LEONE

SOMALIA

SOUTH
AFRICA

SWAZILAND

KENYA

MAURITANIA

UGANDA

Western
Sahara

SEYCHELLES

COMOROS

TUNISIA

DEMOCRATIC
REP. OF
CONGO

RWANDA
BURUNDI

ZAMBIA

ZIMBABWE

CENTRAL
AFRICAN

REP.

SUDAN

NIGERMALI

I N D I A

PAKISTAN

OMAN

MONGOLIA

SRI
LANKA

C H I N A

MYANMAR
BANGLADESH

AFGHANISTAN

VIETNAM

LAOS

THAILAND
CAMBODIA

A U S T R A L I A

PAPUA
NEW GUINEAI N D O N E S I A

MALAYSIA
BRUNEI

PHILIPPINES

TAIWAN

JAPAN

NORTH
KOREA

SOUTH
KOREA

NEPAL BHUTAN

NEW
ZEALAND

SOLOMON
ISLANDS

New
Caledonia

(FR.)

FIJI

SINGAPORE

MALDIVES

Alaska (U.S.)

GRENADA

MAURITIUS
RÈunion
(FR.)

FRANCE

SPAIN

ICELAND

AUSTRIA

BELGIUM
LUXEMBOURG

NORWAY

SWEDEN
FINLAND

POLAND
GERMANY

ROMANIA
MOLDOVA

UKRAINE

GEORGIA
AZERBAIJAN

TURKMENISTAN

KAZAKHSTAN

UZBEKISTAN
KYRGYZSTAN

TAJIKISTAN
ARMENIA

BELARUS

LITHUANIA
LATVIA

ESTONIA

RUSSIA

R U S S I A

PORTUGAL

DENMARK

GREECE

BULGARIA
YUGOSLAVIAB.H.

SL.
CRO.

ITALY

NETHERLANDSIRELAND

SWITZERLAND

CZECH
REP. SLOVAKIA

HUNGARY

MALTA

ALBANIA

UNITED
KINGDOM

CYPRUS

SAUDI
ARABIA

JORDAN
ISRAEL

LEBANON

TURKEY

SYRIA
IRAQ IRAN

UNITED
ARAB
EMIRATES

YEMEN

QATAR BAHRAIN
KUWAIT

SAMOA
VANUATU

PALAU FEDERATED STATES OF MICRONESIA

MACEDONIA

KIRIBATI

ERITREA

American Samoa
(U.S.)

TONGA

French Polynesia (FR.)FIJI

TUVALU

Bermuda (U.K.)

Puerto Rico (U.S.)

Hawaii
(U.S.)

Chatham Islands
(N.Z.)

Kiritimati
(KIRIBATI)

KIRIBATI

NAURU

French Southern and Antarctic Lands (FR.)

MARSHALL
ISLANDS

Guam
(U.S.)

Northern
Mariana
Islands
(U.S.)

Andaman
Islands
(INDIA)

S O TOM… AND PRÕNCIPE

CAPE VERDE

Canary Islands
(SP.)

Falkland
Islands
(U.K.)

South Georgia and the
South Sandwich Islands

(U.K.)

VATICAN
CITY

MONACO SAN
 MARINO

ANDORRA

LIECH.

Faroe Islands
(DENMARK)

Svalbard
(NORWAY)

Franz Josef Land
(RUSSIA)

Novaya
Zemlya

Azores
(POR.)

Madeira Islands
(POR.)

RUSSIA

Alaska (U.S.)

Pitcairn Islands (U.K.)

KerguÈlen
Island

Martinique (FR.)

A N TA R C T I C A

Galapagos
Islands

(ECUADOR)

NORTH SEA BALTIC
SEA

NORWEGIAN SEA

LABRADOR SEA
HUDSON BAY

GULF OF MEXICO

CARIBBEAN
SEA

LAPTEV SEAKARA SEA

BARENTS SEA

SEA OF OKHOTSK

EAST SIBERIAN SEA

SEA
OF JAPAN

SOUTH
CHINA

SEA

EAST
CHINA SEA

BAY OF
BENGAL

SOUTH
PACIFIC
OCEAN

ARABIAN SEA

BLACK SEA

MEDITERRANEAN
SEA

CASPIAN
SEA

RED
 SEA

Aral
Sea

BEAUFORT SEA

BAFFIN BAY

BERING SEA

TASMAN
SEA

NORTH ATLANTIC OCEAN

ARCTIC OCEAN

NORTH
PACIFIC
OCEAN

INDIAN OCEAN

SOUTH ATLANTIC OCEAN

NORTH PACIFIC OCEAN

SOUTH PACIFIC OCEAN

ARCTIC OCEAN
ARCTIC OCEAN

WEDDELL SEA

SOUTHERN OCEAN

SOUTHERN OCEAN

60°

30°

0°

30°

60°

60°

30°

0°

30°

60°

150° 120° 90° 60° 30° 0° 150°120°90°60°30° 180°

150° 120° 90° 60° 30° 0° 150°120°90°60°30° 180°

Miller Projection0 3000 Km

0 3000 Mi

ST. KITTS AND NEVIS

ARGENTINA

THE BAHAMAS

BARBADOS

Guadeloupe (FR.)BELIZE

BOLIVIA

B R A Z I L

C A N A D A

CHILE

COLOMBIA

COSTA RICA

CUBA

DOMINICA

DOMINICAN
REPUBLIC

ECUADOR

EL SALVADOR

French
Guiana (FR.)

G r e e n l a n d
(DENMARK)

GUATEMALA

GUYANA

HAITI

HONDURAS

JAMAICA

MEXICO

NICARAGUA

PANAMA

PARAGUAY

PERU

ST. LUCIAST. VINCENT AND
THE GRENADINES

SURINAME

TRINIDAD AND TOBAGO

U N I T E D S T A T E S

URUGUAY

VENEZUELA

ANTIGUA AND BARBUDA

ALGERIA

ANGOLA

BOTSWANA

TANZANIA

MADAGASCAR

MALAWI

CONGO
REP.

CAMEROON
EQUATORIAL

GUINEA

BENIN
TOGO

BURKINA

GHANA

CHAD
DJIBOUTI

EGYPT

ETHIOPIA

GAMBIA

GABON

GUINEA
GUINEA-BISSAU

C‘ TE
DíIVOIRE

†LESOTHO

LIBERIA

LIBYA

MOROCCO

MOZAMBIQUE
NAMIBIA

NIGERIA

SENEGAL

SIERRA LEONE

SOMALIA

SOUTH
AFRICA

SWAZILAND

KENYA

MAURITANIA

UGANDA

Western
Sahara

SEYCHELLES

COMOROS

TUNISIA

DEMOCRATIC
REP. OF
CONGO

RWANDA
BURUNDI

ZAMBIA

ZIMBABWE

CENTRAL
AFRICAN

REP.

SUDAN

NIGERMALI

I N D I A

PAKISTAN

OMAN

MONGOLIA

SRI
LANKA

C H I N A

MYANMAR
BANGLADESH

AFGHANISTAN

VIETNAM

LAOS

THAILAND
CAMBODIA

A U S T R A L I A

PAPUA
NEW GUINEAI N D O N E S I A

MALAYSIA
BRUNEI

PHILIPPINES

TAIWAN

JAPAN

NORTH
KOREA

SOUTH
KOREA

NEPAL BHUTAN

NEW
ZEALAND

SOLOMON
ISLANDS

New
Caledonia

(FR.)

FIJI

SINGAPORE

MALDIVES

Alaska (U.S.)

GRENADA

MAURITIUS
RÈunion
(FR.)

FRANCE

SPAIN

ICELAND

AUSTRIA

BELGIUM
LUXEMBOURG

NORWAY

SWEDEN
FINLAND

POLAND
GERMANY

ROMANIA
MOLDOVA

UKRAINE

GEORGIA
AZERBAIJAN

TURKMENISTAN

KAZAKHSTAN

UZBEKISTAN
KYRGYZSTAN

TAJIKISTAN
ARMENIA

BELARUS

LITHUANIA
LATVIA

ESTONIA

RUSSIA

R U S S I A

PORTUGAL

DENMARK

GREECE

BULGARIA
YUGOSLAVIAB.H.

SL.
CRO.

ITALY

NETHERLANDSIRELAND

SWITZERLAND

CZECH
REP. SLOVAKIA

HUNGARY

MALTA

ALBANIA

UNITED
KINGDOM

CYPRUS

SAUDI
ARABIA

JORDAN
ISRAEL

LEBANON

TURKEY

SYRIA
IRAQ IRAN

UNITED
ARAB
EMIRATES

YEMEN

QATAR BAHRAIN
KUWAIT

SAMOA
VANUATU

PALAU FEDERATED STATES OF MICRONESIA

MACEDONIA

KIRIBATI

ERITREA

American Samoa
(U.S.)

TONGA

French Polynesia (FR.)FIJI

TUVALU

Bermuda (U.K.)

Puerto Rico (U.S.)

Hawaii
(U.S.)

Chatham Islands
(N.Z.)

Kiritimati
(KIRIBATI)

KIRIBATI

NAURU

French Southern and Antarctic Lands (FR.)

MARSHALL
ISLANDS

Guam
(U.S.)

Northern
Mariana
Islands
(U.S.)

Andaman
Islands
(INDIA)

S O TOM… AND PRÕNCIPE

CAPE VERDE

Canary Islands
(SP.)

Falkland
Islands
(U.K.)

South Georgia and the
South Sandwich Islands

(U.K.)

VATICAN
CITY

MONACO SAN
 MARINO

ANDORRA

LIECH.

Faroe Islands
(DENMARK)

Svalbard
(NORWAY)

Franz Josef Land
(RUSSIA)

Novaya
Zemlya

Azores
(POR.)

Madeira Islands
(POR.)

RUSSIA

Alaska (U.S.)

Pitcairn Islands (U.K.)

KerguÈlen
Island

Martinique (FR.)

A N TA R C T I C A

Galapagos
Islands

(ECUADOR)

NORTH SEA BALTIC
SEA

NORWEGIAN SEA

LABRADOR SEA
HUDSON BAY

GULF OF MEXICO

CARIBBEAN
SEA

LAPTEV SEAKARA SEA

BARENTS SEA

SEA OF OKHOTSK

EAST SIBERIAN SEA

SEA
OF JAPAN

SOUTH
CHINA

SEA

EAST
CHINA SEA

BAY OF
BENGAL

SOUTH
PACIFIC
OCEAN

ARABIAN SEA

BLACK SEA

MEDITERRANEAN
SEA

CASPIAN
SEA

RED
 SEA

Aral
Sea

BEAUFORT SEA

BAFFIN BAY

BERING SEA

TASMAN
SEA

NORTH ATLANTIC OCEAN

ARCTIC OCEAN

NORTH
PACIFIC
OCEAN

INDIAN OCEAN

SOUTH ATLANTIC OCEAN

NORTH PACIFIC OCEAN

SOUTH PACIFIC OCEAN

ARCTIC OCEAN
ARCTIC OCEAN

WEDDELL SEA

SOUTHERN OCEAN

SOUTHERN OCEAN

60°

30°

0°

30°

60°

60°

30°

0°

30°

60°

150° 120° 90° 60° 30° 0° 150°120°90°60°30° 180°

150° 120° 90° 60° 30° 0° 150°120°90°60°30° 180°

Miller Projection0 3000 Km

0 3000 Mi

58

Schémas du bateau
Great American IV

Lexique nautique
arrière (adj.) - vers l'arrière ou la poupe du bateau
en haut (adv.) - au-dessus du pont du bateau dans le gréement ou dans la mâture
pilote automatique (n.) - un instrument destiné à piloter un bateau et maintenir le cap automa-
tiquement.
baromètre (n.) - un instrument pour mesurer la pression atmosphérique et prévoir le temps
barrot (n.) - largeur du bateau à l'endroit le plus large
relèvement (n.) - une détermination de la position ; une position d'un point par rapport à un autre
ou au compas
louvoyer (v.) - naviguer en remontant le vent, en changeant d'amure
poste d'amarrage (n.) - 1 : emplacement pour l'ancrage ou l'amarrage ; 2 : une fonction ou un
poste ; 3 : une alcôve ou une couchette
cale (n.) - la partie intérieure la plus basse du bateau ; la partie intérieure, la plus basse de la
coque du bateau
palan (n.) - un corps en bois, en métal ou en plastique constitué de poulies, dans lequel passent
les brins, en vue d'offrir un avantage mécanique ou de changer le sens de déplacement
bôme (n.) - espar horizontal articulé sur le mât du bateau pour enverguer la bordure d'une voile.
bow (n.) – proue du bateau
cloison (n.) – parois verticales créant des compartiments pour assurer l'étanchéité
chavirer (v.) - se retourner
chariot (n.) - une pièce d'accastillage coulissante qui se fixe sur un rail, permettant d'adapter les
palans ou autres équipements attachés au chariot ; également appelé chariot d'écoute
catamaran (n.) - bateau constitué de deux coques reliées mais distinctes et parallèles
carte marine (n.) - carte utilisée pour la navigation maritime
point d'écoute (n.) - coin arrière et inférieur d'une voile triangulaire ou petit foc, ou coin inféri-
eur de la voile carrée
clipper (n.) - un voilier aux formes très fines construit pour la grande vitesse
cockpit (n.) - un espace creux du pont du voilier, généralement vers la poupe et utilisé par le bar-
reur
« virer de bord » (v.) - changer de cap, faire passer la voile d'un bord du bateau sur l'autre ;
changer d'amure
descente (n) - une ouverture ou passage avec échelle à bord d'un bateau
compas (n.) - un instrument qui montre la direction, en particulier avec l'aide d'une aiguille mag-
nétique qui oscille librement et pointe le nord magnétique.
coordonnée (n.) - ensemble de nombres dans un système de référence (par ex. sur une carte) qui
détermine la localisation d'un point (ou bateau)
cap (n.) - la direction prise par le bateau, basée sur le compas gradué de 360 degrés ; lofer
courant (n.) - mouvement horizontal de l'eau, généré par les marées, les vents locaux et les alizés
dérive (n.) - une dérive sabre s'abaisse verticalement dans l'eau sous la coque du voilier ; son but
est d'aider le bateau à maintenir le cap
pont (n.) - une partie du bateau qui sert à la fois de plancher et de recouvrement complet ou par-
tiel des niveaux inférieurs du bateau
dessalinisateur (n.) une machine qui enlève le sel de l'eau de mer pour la transformer en eau
consommable
pot au noir (n.) - une zone de l'océan proche de l'équateur où convergent les calmes, les grains et
les brises changeantes
enseigne (n.) - un drapeau ou un pavillon hissé sur le bateau

59

Lexique nautique
(suite)

équateur (n.) - un cercle imaginaire autour de la Terre, à équidistance du pôle Nord et du pôle Sud,
qui divise la terre en deux hémisphères
brasse (n.) - une mesure nautique pour calculer la profondeur ou la distance, égale à 6 pieds
l'avant (adj.) - vers l'avant ou la proue d'un bateau
ferler (v.) - plier ou rouler fermement et assurer une voile
coup de vent (n.) - un terme nautique désignant les phénomènes climatiques où la vitesse du vent
varie entre 34 et 40 nœuds
cuisine (n.) - la cuisine d'un bateau
drisse (n.) - un cordage servant à hisser ou ramener un pavillon ou une voile
écoutille (n.) - une ouverture couverte dans le pont d'un bateau permettant d'accéder au pont inférieur
toilette (n.) - la salle de bains (ou lavabo, douche et toilettes) à bord d'un bateau
cap du compas (n.) - la direction dans laquelle se dirige le bateau, habituellement exprimé en com-
pas gradué
voile d'avant (n.) - voile devant le mât de misaine
vent debout (n.) - un vent soufflant en direction de la proue du bateau
« mettre en panne » (v.) - stopper l'avancement d'un bateau, en mettant la proue face au vent
gîter (v.) - pencher ou s'incliner sur le côté, comme un navire ou un voilier par grand vent
barre (n.) - l'appareil qui sert à gouverner le navire, comme la roue ou le timon
coque (n.) - le corps d'un bateau
combinaison d'immersion (n.) - une combinaison spéciale conçue pour protéger une personne des
refroidissements et de l'humidité en situations d'urgence « bout au vent » (adj.) - face au vent
INMARSAT (n.) – INternational MARitime SATellite ; un système de communication par satellite
utilisé par les bateaux en mer pour communiquer avec les autres ou avec les bases terrestre
foc (n.) - une voile triangulaire fixée à l'avant du mât
empanner (v.) - virer de bord vent arrière
quille (n.) - une pièce maîtresse de la structure d'un bateau, dans le sens de la longueur de la coque,
sur laquelle repose l'ossature
nœud (n.) - unité de vitesse équivalente à 1 mille nautique ou à 6 076 pieds par heure (environ 1,15
milles par heure)
latitude (n.) - une des deux coordonnées (l'autre étant la longitude) utilisée pour localiser une posi-
tion en mer ; marquée en degrés nord ou sud de l'équateur, de 0 degré à l'équateur à 90 degrés nord et
sud aux pôles ; un degré de latitude = 60 milles nautiques la latitude est comparable à l'axe des x sur
un graphique
leach (n.) - le côté arrière ou le bord de fuite d'une voile ; le bord de fuite d'une voile longitudinale
sous le vent (adj.) - dans la direction vers laquelle souffle le vent
corde (n.) - un cordage utilisé sur un bateau
journal de bord (n.) - un enregistrement quotidien de la vitesse du bateau, de sa progression, etc. et
les événements survenus au cours du voyage ; carnet de bord
longitude (n.) - une des deux coordonnées (l'autre étant la latitude) utilisée pour localiser une posi-
tion en mer ; graduée en degrés est ou ouest du méridien d'origine (0 degré de longitude) localisé à
Greenwich, Angleterre ; la longitude peut aller jusqu'à 180 degrés est ou ouest ; les 180 degrés est et
ouest se rencontrent, en fait, de l'autre côté du globe à partir de Greenwich, sur la ligne internationale
de changement de date ; la longitude est comparable à l'axe des y sur un graphique
grand-voile (n.) - la voile la plus grande sur le bateau
amarrer (v.) - attacher solidement

660

Lexique nautique
(suite)

mât (n.) - un espar vertical, haut qui se dresse à partir de la quille ou du pont du navire pour sup-
porter les voiles et le gréement
monocoque (n.) - bateau avec une seule coque
mille nautique (n.) - unité nautique de mesure équivalente à 1,15 milles terrestre
bâbord (n.) - côté gauche du bateau en regardant vers l'avant
radar (n.) - un système ou un dispositif qui utilise des ondes radio émises et réfléchies pour
détecter les objets, leur direction, leur distance, leur hauteur et leur vitesse par rapport à cet ap-
pareil
courir vent de travers (n.) - naviguer entre vent de travers et vent arrière, avec le vent venant du
côté du bateau
ris (n.) - portion de la voile qui est roulée pour réduire la prise au vent pendant une tempête
arriser (v.) - diminuer ou réduire la surface d'une voile, en cas de gros vents
gréement (n.) - les cordages et les chaînes utilisés pour supporter, maintenir en position et con-
trôler les mâts, les voiles, les vergues du navire, etc.
safran (n.) - une pièce plate, mobile, large, en bois ou en métal, articulée verticalement à la
poupe du bateau ; utilisé pour piloter
courir (v.) - naviguer avec le vent en poupe
hisser (v.) - amener (par ex. voiles) en position
manille (n.) - étrier en forme de U, fermé par un axe mobile et utilisé pour attacher une voile au
cordage ou à l'accastillage, les cordages à l'accastillage, les pièces d'accastillage entre elles, pour
mailler l'ancre, etc.
écoute (n.) - un cordage utilisé pour régler l'angle d'une voile sous le vent
hauban (n.) - partie du gréement dormant, aide à maintenir le mât en partant de la tête du mât
vers le côté du bateau les voiliers ont généralement un ou plusieurs haubans de chaque côté du
mât
espar (n.) - une longue pièce arrondie, de bois ou de métal, (mât, bôme, corne ou vergue) sert à
supporter le gréement
 spinnaker (n.) - une grande voile triangulaire (sur l'avant du bateau), sert au largue ou au vent
arrière
barre de flèche (n.) - une tige horizontale fixée de chaque côté du mât pour écarter les galhau-
bans et maintenir le mât droit
grain (n.) - tempête violente de courte durée
tribord (n.) - le côté droit d'un bateau en faisant face à l'avant
étai (n.) - lourd cordage ou câble, habituellement métallique, utilisé comme renfort ou hauban
pour le mât du bateau
voile d'étai (n.) - voile triangulaire enverguée sur un étai
poupe (n.) - partie arrière d'un bateau
affaler (v.) - amener ou faire descendre (par ex. une voile)
virer de bord (v.) - amener le vent de l'autre côté d'un bateau en passant par le vent de face
alizés (n.) - un vent qui souffle régulièrement en direction de l'équateur du Nord-Est dans les
tropiques nord de l'équateur et du Sud-Est dans les tropiques sud de l'équateur
régler (v.) - ajuster (par ex. les voiles)
trimaran (n.) - un bateau avec trois coques reliées mais distinctes et parallèles
quart (n.) - périodes de services qui divisent la journée sur un bateau, afin de répartir le travail
entre les équipes tournantes de l'équipage
au vent (adj.) - direction d'où vient le vent

61

sitesALIVE Foundation, Inc.
58C Brackett Place
Marblehead, MA 01945
USA

www.sitesalive.com

