
Le Musée des sciences et de la technologie du Canada
présente

À la découverte de la bicyclette

Une exploration virtuelle

Section 1 : À propos du présent guide

 Page 2 de 8

Introduction
À la découverte de la bicyclette est un programme virtuel qui incite les élèves de la 4e à la
6e année à participer à des activités, des discussions et des expériences divertissantes sur
le monde du cyclisme. Par des explorations virtuelles, les élèves découvriront
l’importance historique et scientifique de la bicyclette, l’une des plus remarquables
inventions de tous les temps.

Contexte
C’est en 1967 que le Musée des sciences et de la technologie du Canada a commencé à
collectionner des bicyclettes. Depuis, il a inclus dans sa collection divers cycles ainsi que
des accessoires, des documents et des articles ayant trait à la bicyclette. En recueillant et
en préservant ces merveilleux artefacts, et en faisant des recherches sur ceux-ci, nous
avons pu en savoir davantage sur l’incidence de la technologie de la bicyclette sur la
société. Grâce aux nombreuses possibilités d’exploration virtuelle offertes par le
programme, les élèves pourront découvrir l’impressionnante collection de cycles du
Musée ainsi que des exemples de la façon dont la technologie de la bicyclette a évolué du
début des années 1800 jusqu’à nos jours.

Utilité du guide
Le présent guide vous aidera ainsi que vos élèves à découvrir, en utilisant la connexion
Internet de votre école, l’histoire de la bicyclette ainsi que les principes scientifiques et
les questions sociales ayant trait à ce véhicule. Les activités et les feuilles de travail qui
les accompagnent enrichiront votre exploration des pages Web du Musée des sciences et
de la technologie du Canada ainsi que d’autres excellents sites. Vous pouvez reproduire
librement les feuilles de travail vierges de même que les exemples détaillés qui sont
présentés afin de les utiliser en classe. Les activités proposées forment des modules et
peuvent être effectuées individuellement.

En plus de fournir des renseignements sur l’histoire, la science et la technologie, les
activités du guide d’exploration renforcent des compétences, notamment dans les
domaines des mathématiques, des arts, de la lecture et de la rédaction. Le guide fournit
aussi des suggestions pour la tenue de discussions, ainsi que la réalisation de projets avec
l’ensemble de la classe ou par les élèves individuellement.

À titre d’enseignant, vous pouvez commander par courriel, à l’adresse
virt_prog@technomuses.ca, un dossier de réponses contenant des feuilles plus détaillées
pour la réalisation des activités. Veuillez nous accorder au moins une semaine pour
répondre à votre demande.

 Page 3 de 8

Aperçu du guide
Chaque section peut être téléchargée séparément sous forme de fichier Adobe PDF. Vous
pouvez ainsi ne télécharger que les sections que vous souhaitez utiliser. Vous pouvez
également télécharger la totalité du guide en un seul fichier Adobe PDF. Peu importe
votre choix, le contenu sera identique.

Section Sujet

1 Introduction (présent module)

2 L’histoire de la bicyclette

3 Principes scientifiques

4 La bicyclette dans la société

D’un bout à l’autre du guide, vous trouverez les icônes ci-dessous, qui indiquent la nature
des éléments du texte. Elles vous aideront à vous y retrouver rapidement.

Activité pour la classe

Sujet de discussion ou de
rédaction

Étude approfondie

Site à visiter

 Page 4 de 8

Liens avec le programme d’études
Le guide porte sur l’ensemble du programme d’études, étant donné qu’il présente des
éléments ayant un lien avec diverses matières, notamment les mathématiques, les études
sociales, la géographie, les arts du langage, les sciences et la technologie.

Liens avec le Cadre commun pan-canadien

Résultats d’apprentissage – de la 4e à la 6e année
Sciences, technologie,
société et environnement

 108

Compétences 204; 205; 206; 207

Connaissances 300-13; 301-13; 301-14; 302-11; 303-30

Attitudes 410; 419

Programme de sciences de l’Ontario
De la 4e à la 6e année • Structures et mécanismes

5e année • Énergie et contrôle

5e et 6e années • Matière et matériaux

Programme de mathématiques de l’Ontario
De la 4e à la 6e année • Numération et sens du nombre

• Mesure

• Traitement de données et probabilité

Programme d’études sociales de l'Ontario
De la 4e à la 6e année : Le
Canada et le monde

• Liens du Canada avec le reste du monde

Programme d’éducation artistique de l’Ontario
De la 4e à la 6e année • Arts visuels

• Art dramatique

Programme des arts du langage de l’Ontario
De la 4e à la 6e année • Lecture, rédaction, communication orale,

initiation aux médias

Programme d’éducation physique et de santé de l’Ontario
4e année • Vie saine

 Page 5 de 8

Programme d’études du Québec
13-0003-07T

Mathématiques, sciences et technologie
Tenter d’expliquer les problèmes scientifiques ou technologiques ou proposer des
solutions à ceux-ci.

Explorer le monde des sciences et de la technologie.

Communiquer en employant le langage utilisé en sciences et en technologie.

Géographie, histoire et éducation à la citoyenneté
Interpréter les changements qui surviennent dans une société et sur son territoire.

13-0003-07T

Anglais
Lire des textes littéraires, populaires et d’information, et écouter la lecture de tels textes.

Rédiger des textes de création, des récits et des documents d’information.

Utiliser la langue pour communiquer et pour apprendre.

Éducation physique et santé
Adopter un mode de vie actif et sain.

Éducation artistique
Inventer de courtes scènes (art dramatique).

Produire des œuvres dans le domaine des arts visuels.

Compétences transversales

Utiliser sa créativité.

Se servir des technologies de l’information et des communications (TIC).

Collaborer avec d’autres personnes.

Communiquer d’une manière adéquate.

 Page 6 de 8

Documents de référence
Ballantine, Richard et Grant, Richard. Le livre du vélo, Québec QC, Hurtubise HMH,
1992

Dodge, Pryor. La grande histoire du vélo, Paris, Flammarion, 1998

Société pour la promotion de la science et de la technologie. Jeux de vélos, Québec QC,
Éditions Multi Mondes, 1998
Société pour la promotion de la science et de la technologie. L’ADN du vélo, Montréal
QC, Québec Science, été 1997

Ressources en anglais
Babaian, Sharon. The Most Benevolent Machine: A Historical Assessment of Cycles
in Canada, Ottawa ON, Musée des sciences et de la technologie du Canada, 1998 (peut
être commandé auprès du Musée)

Beeley, Serena. A History of Bicycles, Londres, Studio Editions, 1992

Erlbach, Arlene. How It’s Made: Bicycles, Minneapolis MN, Lerner Publications
Company, 1994

Humber, William. Freewheeling The Story of Bicycling in Canada,
Erin ON, The Boston Mills Press, 1986

Lord, Trevor. Amazing Bikes, Toronto ON, Dorling Kindersley Limited, 1992

Ollerenshaw, Chris. Gears, Milwaukee WI, Gareth Stevens Publishing, 1994

Otfinoski, Steve. Pedaling Along, New York NY, 1997

Perry, David B. Bike Cult: The Ultimate Guide to Human-Powered Vehicles,
New York NY, Four Walls Eight Windows, 1995

Pollard, Michael. From Cycle to Spaceship: The Story of Transportation, New York
NY, Facts On File Publications, 1987

Transportation, Alexandria VA, Time Life Inc., 1992

Sites Web utiles
Avis au sujet des sites Web indiqués

Les liens ci-dessous ne sont fournis qu’à titre de référence. Nous avons
pris soin de ne suggérer que des sites stables qui conviennent au secteur de
l’enseignement. Toutefois, nous pouvons uniquement assurer la qualité du
contenu des sites que le Musée des sciences et de la technologie du
Canada contrôle directement. Les sites dont l’adresse figure ci-dessous
fournissent de l’information pour l’exécution des activités présentées dans

 Page 7 de 8

le guide d’exploration virtuelle. La réalisation de recherches par sujet vous
fera découvrir de nombreux autres sites, ce qui constitue l’un des objectifs
du présent guide.

Étant donné l’évolution constante du réseau Internet, les adresses Web
peuvent être changées sans préavis.

Le Musée des sciences et de la technologie du Canada – Les cycles
http://www.sciencetech.technomuses.ca/francais/collection/cycles.cfm

Le Musée des sciences et de la technologie du Canada – Le conservateur raconte
http://www.sciencetech.technomuses.ca/francais/collection/velo.cfm

Le Musée des sciences et de la technologie du Canada – Les machines simples
http://www.sciencetech.technomuses.ca/francais/schoolzone/basesurmachines2.cfm

Le Musée des sciences et de la technologie du Canada – L’énergie
http://www.sciencetech.technomuses.ca/francais/schoolzone/basesurenergie.cfm#transpo
rtation

The Exploratorium (en anglais seulement)
http://www.exploratorium.edu/cycling/

Doc Vélo
http://pages.globetrotter.net/docvelo/planvelo.htm

L’Université Laval – La physique à vélo
http://www2.fsg.ulaval.ca/opus/physique534/pdf/velo.pdf

Pluies de sciences
http://www.spst.org/pluiedescience/0504/0504_06.html

La maison du sport – Le cyclisme et l’aérodynamisme
http://www.plgsports.be/sante/sante_index.jsp?menu=details&eventid=4454

Transport Canada – Le transport durable
http://www.tc.gc.ca/environnement/menu.htm#durable

World Bicycle Relief (en anglais seulement)
http://www.worldbicyclerelief.org/impact/index.php

Société pour la promotion de la science et de la technologie
http://www.spst.org

Agence de santé publique du Canada – Guide d’activité physique canadien pour les
jeunes
http://www.phac-aspc.gc.ca/pau-uap/guideap/enfants_jeunes/jeunes/index.html

 Page 8 de 8

Le sentier transcanadien
http://www.tctrail.ca/thetrail.php?l=fr

Ministère du transport de l’Ontario – Le guide du jeune cycliste
http://www.mto.gov.on.ca/french/safety/cycling/youngcyclist.htm

Le Mouvement Olympique
http://www.olympic.org/fr/index_fr.asp

Le Musée des sciences et de la technologie du Canada
présente

À la découverte de la bicyclette :

Une exploration virtuelle

Section 2 : L’histoire de la bicyclette

Introduction
Les activités et leçons qui suivent portent sur l’évolution de la bicyclette, de sa création au 19e siècle
jusqu’à aujourd’hui. Les élèves découvriront comment des mécaniciens et des inventeurs ont modifié la
bicyclette pour en améliorer la performance. Ils examineront aussi ce qui a fait sa grande popularité au
Canada et l’importante incidence de son évolution sur la société.

À titre d’enseignant, vous pouvez commander par courriel, à l’adresse virt_prog@technomuses.ca, un
dossier de réponses contenant des feuilles plus détaillées pour la réalisation des activités. Veuillez nous
accorder au moins une semaine pour répondre à votre demande.

Activité 2.1 : À la découverte de la Collection du Musée
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves découvriront la riche collection de cycles du Musée et les principaux changements
survenus dans la conception de la bicyclette.

Depuis 40 ans, le Musée des sciences et de la technologie du Canada
collectionne, conserve, préserve et restaure des cycles et effectue des recherches
sur ce mode de transport. La collection du Musée compte de nombreux artefacts
fascinants, qui vont des hobby-horses jusqu’aux bicyclettes de la fin des années
1980.

La collection de cycles
Incitez les élèves à explorer le site Web du Musée pour découvrir sa riche
collection de cycles :
http://www.sciencetech.technomuses.ca/francais/collection/cycles.cfm.
Demandez aux élèves d’utiliser le site Web comme ressource et d’identifier les cycles historiques
illustrés sur la feuille de travail 2.1 en les numérotant selon l’ordre dans lequel ils ont été inventés.

Une fois l’activité terminée, demandez aux élèves d’énumérer les principales différences entre les
cycles. Invitez-les à analyser la conception des cycles et ce qui les différencie les uns des autres.
(Dites aux élèves d’examiner attentivement les cadres, la dimension des roues, le nombre de roues,
les pédales, les engrenages et les freins.) Inscrivez leurs observations au tableau.

Cette discussion servira d’introduction à ce module, étant donné que les différences que noteront les
élèves seront examinées et expliquées au cours de diverses activités du programme virtuel.

Exposé oral
L’activité suivante permettra à chacun des élèves de mieux connaître un cycle historique. Invitez les
élèves à préparer un exposé oral décrivant un cycle faisant partie de la collection du Musée. Les élèves
peuvent consulter le site Web du Musée pour trouver des réponses aux questions suivantes :

• En quelle année le cycle a-t-il été inventé?

• Qui l’a inventé?

• Dans quel pays a-t-il été inventé?

• Quelle était la forme de son cadre?

• De quels matériaux était-il fabriqué?

• Quels sont ses points forts et ses faiblesses?

• Qui l’aurait utilisé et dans quel but?

• Comment faisait-on pour le conduire?

• Pourquoi ce cycle a-t-il cessé d’être populaire?

Les élèves peuvent aussi dessiner le cycle choisi sur un grand carton pour affiche et montrer à leurs
camarades l’endroit où se trouvent les pédales, les engrenages et les autres parties du véhicule. Ils
peuvent présenter leur cycle à tour de rôle.

Exposez les affiches des élèves dans la salle de classe.

Activité 2.2 : Chronologies
Convient aux élèves de la 4e à la 6e année
Objet : Les élèves établiront des chronologies afin d’étudier l’évolution de la bicyclette.

Les chronologies sont d’excellents outils pour déterminer les liens entre
des événements historiques. De nombreux types de chronologies
peuvent être établis au moyen de la feuille de travail vierge fournie à
l’annexe 2.2. Les élèves peuvent concevoir leur propre chronologie et
déterminer les intervalles requis. Ils peuvent imprimer plusieurs feuilles
et les fixer les unes à la suite des autres pour former une longue
chronologie détaillée. Des feuilles vierges peuvent être fixées au bas de
la chronologie pour permettre de noter des événements additionnels.

Ressources pour l’établissement d’une chronologie :
Parmi les excellentes sources de données permettant de constituer une chronologie canadienne, on
compte le jeu La machine à voyager dans le temps, que l’on trouve à la page Le coin des jeunes du site
Web du Musée des sciences et de la technologie du Canada, à l’adresse suivante :
http://www.sciencetech.technomuses.ca/francais/schoolzone/timeline/timeline_fr.cfm
On trouve aussi d’excellentes chronologies sur le site Web du projet en ligne HyperHistory, à l’adresse
http://www.hyperhistory.com/online_n2/History_n2/a.html. (En anglais seulement)
Ces chronologies peuvent être utiles à titre d’exemples ou de référence.

Chronologies suggérées :
Voici quelques chronologies que vous pouvez mentionner pour aider les élèves à démarrer.

• Progrès techniques : Demandez aux élèves de créer une chronologie qui montre les principales
modifications techniques que des inventeurs et des mécaniciens ont apportées pour améliorer la
vitesse et l’efficacité de la bicyclette. Dites-leur d’inclure des ajouts tels les suivants :
engrenages, pneumatiques, pédales.

• Histoire de la bicyclette au Canada : Demandez aux élèves d’énumérer les principaux
événements associés à l’histoire de la bicyclette au Canada. Ils devraient indiquer les événements
suivants : apparition du cycle; début et fin des belles années de la bicyclette; création des
premiers clubs cyclistes canadiens; nouvel engouement pour les cycles; création du vélo de
montagne par des fabricants canadiens; etc.

• Modes de transport : Demandez aux élèves de choisir plusieurs modes de transport et
d’indiquer la date de leur invention dans la chronologie. Dites-leur d’inclure la bicyclette,
l’automobile, le train, la motocyclette, le bateau et l’avion.

• Réalisations dans le domaine du cyclisme de compétition : Demandez aux élèves d’indiquer
les importantes réalisations liées au cyclisme, notamment la première course cycliste enregistrée,
la création du Tour de France, l’ajout du cyclisme aux disciplines olympiques et les principaux
records mondiaux.

Activité 2.3 : L’amélioration de la bicyclette au fil du temps
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves indiqueront les principaux changements apportés par des inventeurs et des fabricants
pour améliorer la bicyclette.

Discussion de l’ensemble de la classe
Discutez des questions suivantes avec l’ensemble de la classe :

• Pourquoi vous promenez-vous à bicyclette?

• Quels sont les principaux critères dont vous tenez compte lorsque vous choisissez une
bicyclette?

Inscrivez leurs réponses au tableau. (Réponses possibles : rendement, sécurité, confort, vitesse, style,
couleur, poids, marque, coût.) Demandez aux élèves de classer ces critères par ordre d’importance en
commençant par le plus important.

Invitez quelques élèves à faire part de leurs trois critères les plus importants au reste de la classe et à
expliquer pourquoi ces critères sont si importants pour eux.

Demandez aux élèves d’indiquer les critères qui étaient les plus importants pour les inventeurs lorsque
ceux-ci ont créé les premières bicyclettes. Ces facteurs sont-ils les mêmes que ceux que vous avez
énumérés? Bien que de nombreux facteurs aient influencé l’évolution de la bicyclette, trois sont
demeurés prédominants. Demandez aux élèves de deviner lesquels ont contribué aux principales
modifications apportées à la bicyclette au fil du temps.

Les changements apportés à la bicyclette ont principalement visé à accroître la sécurité, le confort et la
vitesse. Demandez aux élèves de dire pourquoi, à leur avis, les inventeurs se sont concentrés sur ces
aspects de la bicyclette.

Exploration du Web
Demandez aux élèves de consulter la page Les cycles du site Web du Musée des sciences et de la
technologie du Canada, à l’adresse
http://www.sciencetech.technomuses.ca/francais/collection/cycles.cfm, pour
décrire les éléments liés à la sécurité, au confort et à la vitesse que l’on retrouvait
sur les principales bicyclettes conçues au 19e siècle. Dites-leur d’indiquer
comment les inventeurs et les mécaniciens ont amélioré la sécurité, le confort et
la vitesse de chacun des cycles.

Énumérez les avantages et les inconvénients des éléments qu’on retrouvait sur
chacun des cycles.

Demandez aux élèves d’écrire leurs réponses sur la feuille prévue pour cette
activité.

Activité 2.4 : Des inventeurs, des mécaniciens et des fabricants
de cycles
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves découvriront l’histoire des gens auxquels on doit la création de la bicyclette,
c’est-à-dire les inventeurs, les mécaniciens et les fabricants qui ont contribué à son évolution.

La bicyclette n’est pas apparue du jour au lendemain : il a fallu à de nombreux inventeurs, mécaniciens
et fabricants presque un siècle pour produire la bicyclette moderne. Depuis le début du 19e siècle, ces
personnes ont fait des expériences avec de nombreux dispositifs, et leurs créations ont abouti à la
bicyclette telle que nous la connaissons aujourd’hui.

Pour leur faire découvrir les personnes fascinantes qui ont joué un important rôle
dans l’évolution technologique de la bicyclette, invitez les élèves à préparer une
fiche biographique sur l’une ou plusieurs d’entre elles. Dites-leur d’utiliser
l’Internet, des encyclopédies et les ressources de l’école pour remplir la fiche
biographique constituant la feuille de travail 2.4. Demandez aux élèves de faire un
choix parmi les inventeurs, mécaniciens ou fabricants suivants :

• Baron von Drais

• Denis Johnson

• Pierre Michaux

• James Starley

Sites Web suggérés pour la bibliographie et la recherche de photos des élèves :
Site Web du Musée des sciences et de la technologie du Canada
http://www.sciencetech.technomuses.ca/francais/collection/cycles.cfm
http://www.sciencetech.technomuses.ca/francais/collection/velo.cfm

Activité 2.5 : Les belles années de la bicyclette au Canada
Objet : Les élèves décriront les belles années de la bicyclette au Canada et les principales raisons à
l’origine de ce phénomène.

La bicyclette de sécurité est devenue tellement populaire au Canada qu’on lui doit une période de
l’histoire appelée « les belles années de la bicyclette ». Cette expression est utilisée pour décrire la
croissance très rapide de la fabrication et des ventes de ce véhicule. La bicyclette de sécurité était
attrayante, efficace et abordable, qualités qui, combinées à une excellente promotion, ont suscité
l’engouement pour ce véhicule.

Exploration du Web
Convient aux élèves de la 4e à la 6e année
Invitez les élèves à visiter le site Web du Musée des sciences et de la technologie du Canada décrivant
les belles années de la bicyclette au Canada, à l’adresse
http://www.sciencetech.technomuses.ca/francais/collection/cycles14.cfm.

Demandez-leur de trouver les réponses aux questions suivantes :

• Quelle a été la période de prospérité de l’industrie canadienne des
cycles? (1895-1900)

• Pourquoi les cycles étaient-ils si populaires pendant cette période? (Ils
étaient devenus plus sécuritaires, plus efficaces, plus abordables et plus
confortables.)

• Pourquoi cette période a-t-elle pris fin? (Les fabricants étaient trop
nombreux; la concurrence était féroce; l’automobile gagnait en
popularité.)

Dites aux élèves de se servir de la feuille prévue pour l’activité 2.5 afin de tracer un portrait du Canada
pendant la période de prospérité de l’industrie des cycles, c’est-à-dire une description de la société
canadienne et des principaux modes de transport et de communication d’alors.

Activité supplémentaire : Annonce de la période des belles années de la bicyclette
Convient aux élèves des 5e et 6e années
Pour inciter les Canadiens à acheter le bicycle de sécurité nouveau et amélioré, de nombreux fabricants
de la fin du 19e siècle et du début du 20e siècle utilisaient des catalogues ou des affiches multicolores.

Demandez aux élèves de former de petites équipes pour concevoir une page couverture de catalogue ou
une affiche annonçant des bicyclettes vendues à cette époque. Dites-leur d’inclure le nom et la ville du
fabricant (les élèves devraient consulter le site Web du Musée pour trouver ces renseignements), une
image de cycle et tout autre renseignement pertinent qu’ils souhaitent ajouter.

Invitez les élèves à explorer le Web pour trouver de l’information sur cette période. Demandez-leur de
faire des recherches sur les modèles de bicyclettes, la mode vestimentaire et le style des catalogues et
des affiches de la fin du 19e siècle (couleurs, police de caractères, style d’illustration, etc.)

Les sites Web suivants présentent des exemples d’anciens catalogues et affiches ayant fait la
promotion de la bicyclette au Canada et aux États-Unis :
Site Web du Musée des sciences et de la technologie du Canada
http://www.sciencetech.technomuses.ca/francais /collection/cycles16.cfm
http://www.sciencetech.technomuses.ca/francais/collection/cycles21.cfm

Selwood Cycle — Affiches anciennes (En anglais seulement)
http://www.sellwoodcycle.com/gallery/view_album.php?set_albumName=
posters&page=1

Activité 2.6 : La bicyclette et le changement social
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves décriront les répercussions de l’évolution de la bicyclette sur la société.

Les activités précédentes ont montré de quelle façon les gens ont changé la bicyclette au fil du temps.
Nous verrons maintenant que l’inverse est aussi vrai : la bicyclette a changé les gens.

Renseignements généraux à l’intention des enseignants
L’avènement de la bicyclette de Sécurité permit aux gens de la classe moyenne de se procurer des
bicyclettes et de rouler auprès des riches membres des clubs. La bicyclette donnait aux jeunes gens la
possibilité de sortir de leur voisinage. Certains problèmes d’étiquette firent leur apparition (un homme
devait-il lever son chapeau devant une dame passant à bicyclette?). En 1890, les questions de santé
étaient très à la mode et la bicyclette fit éventuellement partie du nombre, mais au début, on considérait
plutôt que la bicyclette était à l’origine de plusieurs problèmes de santé. Certains médecins croyaient
que la bicyclette pouvait endommager le système nerveux des enfants. On recommanda éventuellement
le cyclisme à ceux qui voulaient perdre du poids, faire de l’exercice et pour « calmer les aliénés ».

Pour certains auteurs américains (Murphy et Pridmore), le changement social le plus durable qu’a
engendré l’engouement pour la bicyclette a été son effet sur les femmes (Murphy, The Exploratorium).
Selon eux, la bicyclette a contribué à la naissance du mouvement féministe. On ouvrit des écoles de
conduite réservées exclusivement aux dames et, vers 1894, on pouvait souvent voir ces dernières se
balader seules. Les femmes ont reconnu rapidement les avantages de la bicyclette. Elles pouvaient faire
l’expérience d’une liberté et d’une indépendance qu’elles n’avaient jamais connues avant l’avènement
de la bicyclette.

Plus récemment, l’auteure canadienne Babaian a soutenu que les changements sociaux apportés par la
bicyclette ont été exagérés (Babaian, The Most Benevolent Machine). Alors que d’autres soutiennent
que la bicyclette a révolutionné le vêtement féminin, elle affirme que l’usage de la bicyclette reflétait
plutôt les changements qui se manifestaient déjà. Les changements apportés aux vêtements féminins
pour faciliter la conduite de la bicyclette reflétaient l’esprit de la nouvelle femme des années 1890. Par
exemple, les femmes délaissaient de plus en plus les corsets, et menaient une vie d’un tout autre style
qu’auparavant. S’habiller pour aller à bicyclette constituait une affirmation toute naturelle de
l’avancement de leur cause. Pour faciliter la conduite, on raccourcit les jupes jusqu’aux chevilles. Le
pantalon fut éventuellement accepté comme « tenue raisonnable ».

Activité : Qui a dit ça?
Les déclarations suivantes ont été prononcées par trois personnes ayant vécu à la fin des années
1900, soit une cycliste, un médecin qui donnait un conseil à un cycliste et un fabricant de
bicyclettes. Lisez-les à voix haute et demandez à la classe de deviner qui parle.

« La bicyclette ne réplique jamais, elle réagit promptement au
moindre toucher, elle ne ronchonne jamais quand son repas

n’est pas prêt, elle ne jure ni ne fume. » *

Une cycliste

«Vous devriez abandonner la bicyclette, vous avez la bosse du
cycliste. »*

Un médecin

« Les médecins disent que la dureté du roulement du Vélocipède
cause la mort du nerf. Je vais fabriquer une selle cannelée qui

sera plus confortable et qui incitera les gens à acheter ma
bicyclette. » *

Un fabricant de
bicyclettes

*Source: (Pridmore, The American Bicycle).

La bicyclette et la mode féminine
Difficile d’imaginer les femmes de la fin des années 1900 monter à bicyclette avec tous les
vêtements qu’elles portaient! Leurs sous-vêtements comprenaient un corset, une culotte
spéciale de cycliste faite de laine et un long jupon. À cela s’ajoutaient un chemisier à col haut, une
longue jupe et une veste cintrée à la taille. Leur grand chapeau était maintenu en place au moyen d’une
demi-douzaine de longues épingles.

Discutez des difficultés que ces couches de vêtements gênants pouvaient causer aux femmes de la fin
des années 1900 lorsque celles-ci montaient à bicyclette. Posez aux élèves les questions suivantes :

• Quel type de vêtements portez-vous lorsque vous montez à bicyclette? Quel type de vêtements
évitez-vous de porter?

• Pourquoi les femmes portaient-elles des couches de vêtements gênants lorsqu’elles pratiquaient
cette activité?

• Imaginez que vous montiez à bicyclette vêtus comme les femmes de la fin du 19e siècle. Seriez-
vous confortables? Pourriez-vous facilement monter à bicyclette? Quelle pourrait être la
longueur de votre randonnée?

Pour monter à bicyclette, une femme devait porter des vêtements plus pratiques. Au fil du temps, les
corsets et les jupons ont fait place à la culotte bouffante (ample, mais serrée au genou) et aux bottes
boutonnées. Invitez les élèves à examiner les changements survenus dans la mode féminine sur le
site Web suivant : http://womenshistory.about.com/library/weekly/aa050900a.htm (en anglais
seulement)

• Examinez l’illustration des deux femmes montant à bicyclette. Quelles sont les principales
différences dans les vêtements qu’elles portent?

• Comment ce changement a-t-il facilité la pratique du cyclisme pour les femmes?

• À votre avis, que pensaient les femmes de l’époque de ce changement?

Activité 2.7 : Les cycles dans l’histoire – Mots croisés
Convient aux élèves de la 4e à la 6e année
Objet : Les élèves se serviront de leur capacité d’effectuer des
recherches sur le Web pour faire ces mots croisés et découvriront
divers événements de l’histoire des cycles.

Pour faire ces mots croisés, explorez le site Web du MSTC à
l’adresse
http://www.sciencetech.technomuses.ca/francais/collection/cycle
s.cfm, qui porte sur l’histoire des cycles.

Les indices sont inclus dans la feuille prévue pour l’activité
contenue dans le dossier, ce qui vous permettra d’en faire des
copies et de distribuer celles-ci aux élèves. À titre de référence,
les indices et solutions sont indiqués ci-dessous.

Horizontalement
4 Ce matériau a été utilisé pour fabriquer le premier cadre de

bicyclette. (4) bois

7 Ce matériau était utilisé pour couvrir la jante des roues afin
d’accroître le confort de la bicyclette. (10) caoutchouc

8 Les Britanniques donnaient ce nom aux vélocipèdes dans
les années 1860. (8) tapeculs

9 Au milieu des années 1880, on a ajouté cette partie au cycle
Facile pour faire concurrence au type Kangaroo, qui était
plus populaire. (10)

engrenages

11 Élaboré en 1870, ce cycle était doté d’une roue avant de
127 cm de diamètre. (5) Ariel

13 Il s’agit de la première bicyclette, qui a été élaborée par le
baron von Drais à Paris en 1818. (10) draisienne

Verticalement
1 Conçu par Denis Johnson, ce véhicule était aussi appelé

hobby-horse ou dandy-horse. (10) vélocipède

2 Ajoutée dans les années 1860, cette partie de bicyclette a
marqué le début d’un nouvel engouement pour les cycles.
(7)

pédales

3 Ce cycle a été créé pour répondre aux inquiétudes
concernant la sécurité du grand bi. (8) tricycle

 Page 2 de 13

5 Ce cycle a contribué au début des belles années de la
bicyclette vers la fin du 19e siècle. (8) sécurité

6 Le premier club cycliste du Canada a été établi dans cette
ville en 1878. (8) Montréal

10 Cet inventeur a conçu un quadricycle très populaire chez
les gens riches dans les années 1850. (6) Sawyer

12 Conçu aux États-Unis vers 1885, ce cycle comportait une
petite roue avant et une grande roue arrière. (4) Star

 Page 3 de 13

Activité 2.8 : Que de noms!
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves examineront les divers noms donnés à la bicyclette au fil du temps et
détermineront leur origine.

Au fil du temps, les inventeurs et les mécaniciens ont transformé le cycle. À mesure
qu’elle variait, cette invention a pris différents noms, notamment draisienne,
dandy-horse, tapecul, vélocipède, grand bi, bicycle de sécurité, tricycle et, même,
véhicule à propulsion humaine. Le nom bicyclette, qui est apparu en 1869, est demeuré
couramment utilisé.

Exploration du Web
Demandez aux élèves de visiter les pages Web du Musée des
sciences et de la technologie du Canada sur l’histoire des cycles
pour découvrir à quoi correspondent les différents noms de la
bicyclette.
http://www.sciencetech.technomuses.ca/francais/collection/velo.
cfm
http://www.sciencetech.technomuses.ca/english/collection/cycles.
cfm.

Demandez aux élèves de déterminer l’origine de chacun des
noms de cette invention en remplissant la feuille prévue pour
l’activité 2.8a.

L’origine du mot
De tous ces noms, vélocipède et bicyclette sont demeurés les plus populaires, étant donné
qu’ils ont trait à la fonction et au caractère de la machine.

Demandez aux élèves de se servir des ressources de la
bibliothèque de l’école et de l’Internet pour trouver l’origine de
ces mots. Que signifient vélocipède et bicyclette? Dites aux
élèves de remplir la feuille prévue pour l’activité 2.8b.

Comment nommer des inventions
Le nom qu’on donne à une invention est très important, étant
donné qu’il permettra au public de l’identifier.

Demandez aux élèves comment on s’y prend pour donner un
nom aux inventions.

Voici quelques façons de le faire (adaptation d’un texte tiré du site Web de la NASA)
http://scifiles.larc.nasa.gov/text/kids/Research_Rack/tools/naming_inventions.html. :

 Page 4 de 13

1. Nom rappelant la nature de l’invention. Exemples : crème glacée, maïs soufflé, sirop
d’érable.

2. Nom rappelant la fonction (utilité) du produit. Exemples : brosse à cheveux, tournevis,
lunettes de soleil, brosse à dents, patin à roulettes, fer à repasser.

3. Nom rappelant l’inventeur. Exemples : poubelle (inventée par Eugène Poubelle),
montgolfière (inventée par les frères Montgolfière), code Morse (inventé par Samuel
Morse).

4. Nom amusant, astucieux ou qui rime, de sorte que les gens se souviendront de
l’invention. Exemples : Coca-Cola, poupée bout-de-chou, yo-yo.

5. Nom formé d’un sigle ou acronyme. Exemples : IBM® (International Business
Machines), S.C.U.B.A.® (Self-Contained Underwater-Breathing Apparatus).

Invitez les élèves à utiliser ces diverses méthodes pour trouver d’autres noms à la
bicyclette. Si vous viviez au 19e siècle et veniez d’inventer un véhicule à propulsion
humaine, comment l’appelleriez-vous?

Nom:

Activité 2.1
La collection de cycles

Pouvez-vous identifier les cycles suivants de la collection du Musée des sciences et de la
technologie du Canada et les placer dans l’ordre dans lequel ils ont été inventés?

Utilisez le site Web suivant comme référence :
http://www.sciencetech.technomuses.ca/francais/collection/cycles.cfm

 #__ _________________ #__ ________________ #__ ________________

#__ ________________ #__ ________________ #__ ________________

 #__ ________________ #__ ________________ #__ ___________________

Nom:

Activité 2.2
Chronologies

Nom :

Activité 2.3
L’amélioration de la bicyclette au fil du temps

Pouvez-vous décrire les éléments de ces bicyclettes historiques apportant sécurité,
confort et vitesse? Quelles améliorations chacune offrait-elle? Énumérez-en les avantages
et les inconvénients.

B
ic

yc
le

tte

Hobby-horse

Vélocipède

Grand bi

Bicyclette de
sécurité

Él
ém

en
ts

 d
e

sé
cu

rit
é

Él
ém

en
ts

de

 c
on

fo
rt

Él
ém

en
ts

 li
és

 à
 la

vi

te
ss

e

Nom:

Activité 2.4
Des inventeurs, des mécaniciens et des fabricants

de cycles

A inventé le(s) cycle(s) suivant(s) :

Cycle(s) Photo

Autres inventions :

Biographie :

Nom : _______________________________________

A vécu : de _________________ à _______________

Pays de naissance : _______________________________________

Nom :

 Activité 2.5
Les belles années de la

bicyclette au Canada
Tracez un portrait du Canada pendant la période de prospérité de l’industrie des cycles.

Période de prospérité de
l’industrie des cycles :

Premiers ministres au pouvoir
pendant cette période :

Provinces et territoires faisant
partie de la confédération

canadienne à la fin de cette
période :

Population du Canada :

Moyens de transport :

Modes de communication :

Principaux divertissements et
activités de loisir :

Nom :

Activité 2.7
Les cycles dans l’histoire – Mots croisés

Les cycles dans l’histoire – Indices des mots
croisés

Horizontalement
4 Ce matériau a été utilisé pour fabriquer le premier cadre de bicyclette. (4)

7 Ce matériau était utilisé pour couvrir la jante des roues afin d’accroître le
confort de la bicyclette. (10)

8 Les Britanniques donnaient ce nom aux vélocipèdes dans les années 1860. (8)

9 Au milieu des années 1880, on a ajouté cette partie au cycle Facile pour faire
concurrence au type Kangaroo, qui était plus populaire. (10)

11 Élaboré en 1870, ce cycle était doté d’une roue avant de 127 cm de diamètre.
(5)

13 Il s’agit de la première bicyclette, qui a été élaborée par le baron von Drais à
Paris en 1818. (10)

Verticalement
1 Conçu par Denis Johnson, ce véhicule était aussi appelé hobby-horse ou

dandy-horse. (10)

2 Ajoutée dans les années 1860, cette partie de bicyclette a marqué le début
d’un nouvel engouement pour les cycles. (7)

3 Ce cycle a été créé pour répondre aux inquiétudes concernant la sécurité
du grand bi. (8)

5 Ce cycle a contribué au début des belles années de la bicyclette vers la fin
du 19e siècle. (8)

6 Le premier club cycliste du Canada a été établi dans cette ville en 1878.
(8)

10 Cet inventeur a conçu un quadricycle très populaire chez les gens riches
dans les années 1850. (6)

12 Conçu aux États-Unis vers 1885, ce cycle comportait une petite roue avant
et une grande roue arrière. (4)

Nom :

Activité 2.8a
Que de noms!

Pouvez-vous identifier l’origine ou la source d’inspiration des divers noms donnés aux
cycles au fil du temps?

Nom Origine ou source d’inspiration du nom
Draisienne

Hobby-horse

Dandy-horse

Tapecul

Vélocipède

Grand bi

Bicycle de
sécurité

Tricycle

Véhicule à
propulsion
humaine

Nom :

Activité 2.8b
L’origine du mot

Trouvez l’origine des mots suivants.

BICYCLETTE VÉLOCIPÈDE
bi = ____________

véloci= ____________

cycle(tte)= ____________

pède= ____________

Trouvez d’autres mots ayant une origine semblable.

bi

cycle(tte)

véloci

pède
(ou
péd)

Le Musée des sciences et de la technologie du Canada
présente

À la découverte de la bicyclette :

Une exploration virtuelle

Section 3 : Principes scientifiques

 Page 2 de 25

Introduction
Le présent module porte sur les principes scientifiques sous-jacents au fonctionnement de
la bicyclette. Par les activités qui y sont décrites, les élèves découvriront les divers
systèmes et parties de ce véhicule à propulsion humaine et comprendront mieux les
principes scientifiques sous-jacents à cette formidable invention.

À titre d’enseignant, vous pouvez commander par courriel, à l’adresse
virt_prog@technomuses.ca, un dossier de réponses contenant des feuilles plus détaillées
pour la réalisation des activités. Veuillez nous accorder au moins une semaine pour
répondre à votre demande.

 Page 3 de 25

Activité 3.1 : L’anatomie de la bicyclette
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves découvriront les principales parties de la bicyclette, leur utilité et la
façon dont elles contribuent au fonctionnement de l’ensemble.

Activité individuelle
Demandez aux élèves de consulter la bibliothèque de l’école et l’Internet pour identifier
les parties d’une bicyclette sur la feuille prévue pour l’activité 3.1a.
Ensuite, demandez aux élèves de se servir de la feuille prévue pour l’activité 3.1b afin
d’associer chacune des parties de la bicyclette à la fonction appropriée.

Les sites Web suivants constituent d’excellentes ressources pour la réalisation de cette
activité :

Le dictionnaire visuel
http://www.infovisual.info/05/033_fr.html
Doc-Vélo
http://pages.globetrotter.net/docvelo/planvelo.htm

Activité de groupe
Lorsque les élèves auront déterminé les principales parties d’une bicyclette et leur
fonction, divisez la classe en équipes. Demandez à celles-ci de classer les différentes
parties de la bicyclette en ordre décroissant d’importance pour ce qui est de leur fonction.
Les élèves doivent tenir une discussion pour déterminer les parties qui sont les plus
importantes et en arriver à un consensus. Après 15 minutes, demandez à un membre de
chacune des équipes de lire à haute voix la liste de son équipe à l’ensemble de la classe et
d’exposer les raisons justifiant le classement effectué.

Pendant que les élèves font part de leurs réponses, l’enseignant est invité à se faire
l’avocat du diable.

Discussion de l’ensemble de la classe
Après avoir réalisé ces activités, répondez aux questions suivantes avec l’ensemble de la
classe :

• Pouvez-vous nommer une partie de la bicyclette qui n’est pas importante?

 Page 4 de 25

• Est-ce que les parties de la bicyclette peuvent fonctionner de façon autonome?
• Y a-t-il une partie de la bicyclette qui est plus importante que les autres?
• Comment une bicyclette fonctionne-t-elle? Qu’est-ce qui explique son efficacité?

En tenant cette discussion, les élèves se rendront compte qu’aucune partie de la bicyclette
n’est plus importante que les autres. Toutes les parties contribuent au fonctionnement de
la machine. Le cadre relie le guidon, la selle et les roues; le guidon permet d’effectuer des
virages; les roues permettent de faire avancer la bicyclette, etc. Les divers éléments de la
bicyclette ne peuvent fonctionner de façon autonome. Sans l’un de ses éléments, la
bicyclette ne peut fonctionner avec efficacité. Seuls les accessoires, comme les sonnettes
et les paniers, sont indépendants.

En fait, la bicyclette est une machine complexe, sujet que nous allons examiner à
l’activité 3.2.

 Page 5 de 25

Activité 3.2 : Les machines simples
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves identifieront les machines simples qui composent la bicyclette et en
décriront les fonctions.

Discussion de l’ensemble de la classe
Discutez avec la classe de l’importance des machines simples.
Pourquoi ces machines sont-elles si importantes? De quelle façon
nous facilitent-elles la vie au quotidien?

Les machines simples nous aident à effectuer notre travail. Elles
maximisent l’utilisation de notre puissance musculaire dans la
réalisation de nos tâches quotidiennes. Elles nous facilitent la vie en
facilitant notre travail.

Demandez aux élèves de nommer les six types de machines simples
qui existent et passez en revue leur définition avec l’ensemble de la
classe. Pour obtenir de précieux renseignements sur les machines simples, visitez le site
Web du Musée des sciences et de la technologie du Canada, à l’adresse suivante :

http://www.sciencetech.technomuses.ca/francais/schoolzone/basesurmachines2.cfm

La chasse aux machines simples
Distribuez des copies de la feuille prévue pour l’activité 3.2a. Demandez aux élèves de
parcourir la salle de classe et les terrains de l’école pendant une période donnée et
d’identifier un aussi grand nombre de machines simples que possible. Lorsqu’ils en
trouvent une, ils doivent la classer dans la catégorie appropriée.

Conseils à l’intention des enseignants
Il est important que, avant la leçon, vous ajoutiez plusieurs objets dans la
salle de classe afin que les six catégories de machines simples s’y
retrouvent. Voir les exemples d’objets figurant sur la feuille de réponses.

Lorsque les élèves seront revenus de leur chasse aux machines simples, dressez la liste de
leurs réponses.

Les machines complexes
Pour élargir l’activité intitulée La chasse aux machines
simples, demandez aux élèves s’ils ont trouvé des objets
pouvant entrer dans plus d’une catégorie, c’est-à-dire des
objets constitués de deux machines simples ou plus
fonctionnant ensemble (machine complexe). Dites-leur que la
bicyclette est une machine complexe, étant donné qu’il faut
plusieurs machines simples fonctionnant ensemble pour assurer
son efficacité. Distribuez des copies de la feuille prévue pour
l’activité 3.2b. Demandez aux élèves d’identifier les machines

 Page 6 de 25

simples qui composent une bicyclette et de décrire la façon dont elles assurent le
fonctionnement de l’ensemble.

Essai
Concluez cette activité en demandant aux élèves de rédiger un court essai ou un récit sur
l’utilité des machines simples et sur la façon dont ces machines nous facilitent la vie.
Demandez-leur d’imaginer un monde sans machines simples. Qu’est-ce que l’absence de
machines simples changerait dans notre vie quotidienne?

 Page 7 de 25

Activité 3.3 : Les engrenages
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves découvriront la fonction des engrenages et apprendront à déterminer
les rapports d’engrenage.

Discussion de l’ensemble de la classe
Discutez avec la classe de l’importance des engrenages de la bicyclette. Vous trouverez
de l’information à ce sujet sur les sites Web suivants :

Musée des sciences et de la technologie du Canada
http://www.sciencetech.technomuses.ca/francais/schoolzone/basesurmachines2.cfm#gear

La physique à vélo – l’Université Laval
http://www2.fsg.ulaval.ca/opus/physique534/pdf/velo.pdf

Pluie de sciences
http://www.spst.org/pluiedescience/0504/0504_06.html

Posez à la classe les questions suivantes :

• Quelle est la fonction des engrenages d’une bicyclette? Quels avantages procurent
les engrenages?

• Qu’arriverait-il à une bicyclette si on lui enlevait ses engrenages?

• À part sur les bicyclettes, où trouve-t-on des engrenages?

Que sont les rapports d’engrenage?
Expliquez à l’ensemble de la classe qu’on obtient les rapports d’engrenage en divisant le
nombre de dents d’un plateau de pédalier par le nombre de dents d’un pignon. Ce rapport
détermine le nombre de tours que la roue arrière fera pour chaque tour complet du
plateau. Les rapports d’engrenage permettent aussi de calculer les distances parcourues. Il
suffit de multiplier le rapport d’engrenage par la circonférence de la roue de la bicyclette.

Par exemple, si le plateau compte 50 dents et que le pignon en compte 25, le rapport
d’engrenage est de 2:1. En d’autres termes, pour chaque tour de plateau, la roue arrière
fera deux tours. Si la circonférence de la roue est de 1,5 mètre, la distance parcourue sera
de 3 mètres par tour de pédalier (1,5 X 2 = 3).

Demandez aux élèves de visiter le site Web de l’Exploratorium pour voir une animation
sur les rapports d’engrenage.
http://www.exploratorium.edu/cycling/gears1.html (En anglais seulement)

Démonstration sur les rapports d’engrenage
La meilleure façon d’expliquer les rapports d’engrenage consiste à faire une
démonstration en utilisant une bicyclette. Tournez une bicyclette à l’envers afin que les
élèves puissent voir le plateau. Placez la chaîne de manière à obtenir le rapport

 Page 8 de 25

d’engrenage maximal. Invitez les élèves à compter le nombre de dents du plateau et celui
du pignon. Servez-vous de ces données pour calculer le rapport d’engrenage. Demandez à
la classe de calculer le nombre de tours que la roue arrière fera pour chaque tour complet
du plateau. Pour vérifier l’exactitude de la réponse, faites une marque sur la roue au
moyen de ruban-cache ou d’une craie, puis faites tourner les pédales. Demandez aux
élèves de compter le nombre de tours de la roue arrière. Est-ce que leur réponse était
exacte? Avaient-ils bien calculé le rapport d’engrenage?

Rappelez à la classe le calcul qu’il faut faire pour obtenir la distance parcourue pour
chaque tour de pédalier (rapport d’engrenage multiplié par la circonférence de la roue).
Faites une marque sur la roue au moyen de ruban-cache ou d’une craie, puis déterminez
la distance que la bicyclette aura parcouru après un tour de
pédalier. Le résultat devrait correspondre à la réponse de la
classe.

Exercices sur les rapports d’engrenage
Convient aux élèves des 5e et 6e années
Pour terminer la leçon, demandez aux élèves de résoudre les
problèmes sur les rapports d’engrenage énoncés sur la feuille
prévue pour l’activité 3.3.

 Page 9 de 25

Activité 3.4 : L’histoire de la roue
Objet : Les élèves constateront que, au fil du temps, on a intégré des roues et essieux dans
de nombreuses structures afin de faciliter le travail.

Chronologie de l’invention de la roue
Convient aux élèves des 4e et 6e années
La roue est l’un des plus importants dispositifs mécaniques au monde. La première roue
documentée remonte environ à l’an 3500 avant J.-C. Au fil du temps, les inventeurs ont
fait entrer des roues et essieux dans la fabrication de machines simples, qui ont
grandement facilité la vie de nombreuses personnes. Demandez aux élèves de consulter
les ressources de la bibliothèque de l’école et l’Internet pour découvrir l’histoire des
roues et essieux et de leurs nombreuses fonctions. Quelles inventions anciennes et
modernes comportent des roues et essieux? Qui a utilisé ces inventions et dans quel but?

Invitez la classe à créer une longue chronologie de l’invention de la roue. Demandez aux
élèves d’en déterminer la gradation et d’en indiquer les années sur du papier brun fixé au
mur d’un corridor. Dites-leur de se servir d’images d’inventions comportant des roues et
essieux qu’ils auront trouvées dans des revues, des catalogues et des journaux ou qu’ils
auront dessinées. Demandez-leur de placer ces images sous l’année où les objets ont été
créés.

Essai
Convient aux élèves de la 6e année
Terminez la leçon en faisant rédiger aux élèves un essai sur la façon dont, dans l’histoire,
un groupe de personnes s’est servi d’un dispositif composé d’une roue pour faciliter son
travail.

 Page 10 de 25

Activité 3.5 : Archimède et le nombre pi (π)
Convient aux élèves des 5e et 6e années

Texte de Jeux de vélos adapté avec la permission de la Société pour la
promotion de la science et de la technologie.

Objet : Les élèves découvriront le nombre pi et apprendront que le diamètre d’une roue a
une incidence sur la performance d’un cycliste.

Que la vie d’un jeune cycliste est injuste! Alors que les parents pédalent tranquillement,
les tout-petits s’efforcent pour les suivre. Seulement voilà : les grands sont montés sur
leurs grandes roues, et les petits, sur des petites roues. Pour bien comprendre pourquoi
cela fait une différence, il faut examiner le nombre pi (π).

C’est en Grèce Antique qu’Archimède découvrit le nombre pi(π). Ce nombre exprime le
rapport de la circonférence d’un cercle sur son diamètre, c’est-à-dire la distance qu’une
roue parcourt en un tour, divisée par le diamètre de cette roue.

Demandez aux élèves d’écrire le nombre pi dans leur cahier. Qui a réussi à écrire le plus
grand nombre de décimales correspondant à la valeur de π?

Aujourd’hui, grâce aux ordinateurs, on sait que π est égal à :
3.1415926535897932384626433832795028841971693993751058209749445923…

Le nombre pi(π) étant une constante, plus le diamètre d’une roue est grand, plus la
distance parcourue pour chaque tour de pédalier l’est aussi. En fait, le vélo nommé le
«grand-Bi» des années 1880, pouvait franchir de bonnes vitesses car il comportait une
immense roue avant et une petite roue arrière. Pour aller vite, c’était l’idéal; comme le
diamètre de la roue pouvait atteindre jusqu’à 2,50 mètre, un seul tour de pédalier menait
loin!

Le saviez-vous?

π est le premier membre d’une catégorie de nombres connus sous le
nom de nombres irrationnels. Il s’agit de nombres qui ne peuvent être
représentés par un rapport de deux entiers relatifs. La partie décimale
de π est infinie, c’est-à-dire qu’on peut calculer autant de décimales
qu’on le souhaite. Les chiffres décimaux ne se répètent pas et ne
forment aucune suite reconnaissable. π a été calculé littéralement à des
milliards de décimales près.

Pour la plupart des cas, il est plus qu’adéquat d’effectuer un calcul à six
ou sept décimales près (3,1415926).

 Page 11 de 25

Expérience : Sur les traces d’Archimède
Matériel :

• un vélo par équipe
• une craie
• un galon à mesurer

Méthode :

1. Divisez la classe en petite équipe. Demandez aux élèves de mesurer le diamètre
de l’une des roues du vélo.

2. Les élèves doivent ensuite faire une marque à la craie sur le bord du pneu et une
autre sur le sol, étant entendu que les deux marques doivent coïncider.

3. Dites aux élèves de faire rouler le vélo jusqu’à ce que la roue ait effectué
exactement un tour. Ils doivent alors tracer une seconde marque sur le sol, puis
mesurer la distance qui la sépare de la première.

Demandez aux élèves d’écrire leurs résultats. Que remarquent-ils?

Les élèves peuvent refaire le même exercice avec un vélo dont les roues ont un diamètre
plus petit et observer de nouveau les résultats.

Ils peuvent aussi reprendre l’expérience en essayant de faire les mesures les plus précises
possibles, de manière à obtenir, en un seul essai, le plus grand nombre de décimales
possible correspondant à la valeur connue de π. Quelle équipe réussira à obtenir la plus
longue séquence de chiffre?

Expérience : Courez le grand Pi
Matériel :

• une bouteille en plastique de 2 litres
• de la ficelle
• du papier collant
• deux poids légers
• un galon à mesurer

Méthode :
Vous devez commencer en coulisses, c’est-à-dire à l’abri du regard des autres.

1. Nouez une ficelle autour du corps de la bouteille et une autre autour du goulot (le
cou). N’oubliez pas de fixer autour de chaque anneau de ficelle un morceau de
papier collant afin qu’il adhère bien au plastique.

2. Enroulez les ficelles plusieurs tours en faisant tourner la bouteille plusieurs fois
sur elle-même.

3. Coupez les ficelles à la même hauteur, lestez-les d’un poids léger, puis déroulez-
les sur toute leur longueur.

 Page 12 de 25

Pour la seconde étape, apparaissez en public.

Demandez aux élèves de prédire quelle ficelle gagnera la course quand vous tournerez la
bouteille sur elle-même. Contrairement peut-être aux prédictions, la ficelle la plus courte
ne gagnera pas : en fait, les deux finiront la course «ex æquo».

Demandez aux élèves pourquoi les deux ficelles terminent en même temps.

C’est la faute à pi. Même si le rayon est différent, la circonférence demeure toujours
égale à 2πr. Chaque fois, donc, que la bouteille tourne, les ficelles s’enroulent aussi d’un
tour (circonférence). Et comme le nombre de tours est le même pour chacune, ils finissent
la course en même temps.

 Page 13 de 25

Activité 3.6 : Les cadres de bicyclette
Convient aux élèves de la 3e à la 6e année
Objet : Les élèves découvriront que le losange (ou le triangle) est la forme de cadre de
bicyclette la plus efficace, au point où elle demeure utilisée depuis plus d’un siècle.

Exploration du Web
Le cadre est une importante partie de la bicyclette, étant donné qu’il en relie les divers
éléments et qu’il supporte et distribue le poids du cycliste.

Demandez aux élèves d’examiner une bicyclette pour répondre aux questions suivantes.

• Quelles sont les fonctions du cadre? (Relie les divers éléments de la bicyclette;
donne au cycliste sa position et assure son soutien; étant donné sa légèreté, rend le
pédalage efficace; allie solidité et légèreté.)

• Quelle est la forme géométrique couramment utilisée pour décrire le cadre de
bicyclette? (Le losange, qui est formé de deux triangles reposant l’un sur l’autre.)

• Expliquez les raisons de la grande efficacité que procure cette forme au cadre de
bicyclette. (Le triangle est une forme qui donne une grande solidité au cadre tout
en supportant le poids du cadre et celui du cycliste.)

Demandez aux élèves de trouver et de dessiner d’autres objets auxquels cette forme
procure résistance et stabilité. Il est possible de trouver de tels objets simplement en
observant son environnement ou en naviguant sur l’Internet. Dites aux élèves de visitez le
site Web du Musée des sciences et de la technologie du Canada sur les structures pour en
apprendre davantage.
http://www.sciencetech.technomuses.ca/francais/schoolzone/basesurstructures.cfm#strong

L’histoire des cadres de bicyclette
Invitez les élèves à explorer les pages Web du Musée des sciences et de la technologie du
Canada sur l’histoire de la bicyclette.
http://www.sciencetech.technomuses.ca/francais/collection/cycles.cfm.
Demandez aux élèves d’illustrer les divers cadres des bicyclettes historiques et invitez-les
à comparer et à examiner leurs différentes formes et conceptions. Demandez-leur de
trouver le premier cycle dont le cadre était en forme de triangle ou de losange. Comment
les fabricants de bicyclettes en sont-ils arrivés à cette forme? Comment cette forme
a-t-elle influencé la conception de la bicyclette moderne?

 Page 14 de 25

Activité 3.7 : Les matériaux composant la bicyclette
Objet : Les élèves détermineront les matériaux qui conviennent le mieux à la fabrication
des cadres de bicyclette.

Les matériaux d’autrefois
Au fil des ans, les inventeurs et les mécaniciens ont utilisé divers matériaux pour
fabriquer des bicyclettes. Demandez aux élèves d’explorer les pages Web du Musée des
sciences et de la technologie du Canada à l’adresse
http://www.sciencetech.technomuses.ca/francais/collection/cycles.cfm
et de dresser la liste des différents matériaux utilisés dans la
fabrication des roues et des cadres des bicyclettes présentées. Dites-
leur d’énumérer par écrit les avantages et les inconvénients de
chacun de ces matériaux. Ils peuvent noter leurs réponses sur la
feuille prévue pour l’activité 3.7a.

Le choix des matériaux
Convient aux élèves de la 4e à la 6e année
Vers la fin du 19e siècle, l’apparition d’éléments comme les tubes en acier et les pneus a
révolutionné la bicyclette en augmentant grandement sa vitesse, sa stabilité et son
confort. D’autres améliorations sont survenues au 20e siècle, alors que les inventeurs et
les fabricants se sont servis de nouveaux matériaux pour construire des cadres de
bicyclette.

Invitez les élèves à consulter le site Web Doc Vélo sur les cadres et les
matériaux http://pages.globetrotter.net/docvelo/init_materiau.htm et celui de la Cordée
http://www.lacordee.com/fr/conseils/details/achat/?id=5.

Demandez aux élèves d’utiliser les ressources de la bibliothèque de l’école ainsi que
l’Internet pour répondre aux questions suivantes :

• Quels sont les principaux matériaux entrant dans la fabrication des cadres de
bicyclette d’aujourd’hui?

• Pourquoi ces matériaux sont-ils aussi appréciés des fabricants de bicyclettes?

La limite d’élasticité conventionnelle, la résistance à la rupture et
l’élasticité
Convient aux élèves des 5e et 6e années
La description de l’activité suivante est l’adaptation traduite d’un texte
figurant sur le site Web Exploratorium.
http://www.exploratorium.edu/cycling/frames3.html (En anglais
seulement)

Lorsqu’un fabricant de bicyclettes choisit un matériau pour construire un
cadre, en général il examine les propriétés suivantes :

 Page 15 de 25

Élasticité : Lorsqu’un objet plié ou étiré revient à sa forme initiale, on dit qu’il possède
une grande élasticité. Un matériau qui reste plié après l’avoir été a très peu d’élasticité.

Limite d’élasticité conventionnelle : C’est la force requise pour plier un matériau
jusqu’à un point où il ne peut reprendre sa forme initiale.

Résistance à la rupture : C’est la force requise pour causer la rupture d’un matériau.
Dans le cas du cadre d’une bicyclette, c’est le point où il se brise, ce qui n’est
généralement pas sans conséquences pour le cycliste.

Expérience

Matériel :

• peigne en plastique
• élastique
• stylo à bille ordinaire
• crayon
• trombone

Méthode :

Demandez aux élèves de plier et d’étirer les divers objets.

• Quel matériau a le plus d’élasticité?
• Lequel en a le moins?
• Lequel a la limite d’élasticité conventionnelle la plus élevée?
• Lequel a la limite d’élasticité conventionnelle la plus faible?
• Qu’en est-il de la résistance à la rupture?

Demandez aux élèves d’écrire leurs observations dans le tableau fourni à l’annexe 3.7b.
Demandez aux élèves de déterminer, d’après leurs observations, lequel des matériaux
pourrait être utilisé dans la fabrication d’un cadre de bicyclette.

 Page 16 de 25

Activité 3.8 : Le cyclisme et l'aérodynamisme
Convient aux élèves des 6e et 7e années

Objet : Les élèves découvriront les forces aérodynamiques qui ont une incidence sur la
performance des cyclistes.

Discussion de l’ensemble de la classe
Demandez aux élèves ce qui se passe lorsqu’ils roulent contre le vent. Qu’est-ce qui
cause ce problème?

Ce problème est dû à la résistance de l’air, c’est-à-dire à la résistance que subit un
cycliste lorsqu’il se déplace dans l’air. Cette résistance se produit parce que le corps
humain n’est pas fait pour fendre l’air. Demandez aux élèves de nommer une forme qui
fend l’air. Une telle forme est dite aérodynamique. (Exemples de formes
aérodynamiques : le dôme, l’ovale, le cône et la sphère)
La résistance de l’air (ou du vent) est un important facteur à considérer lorsqu’on
souhaite accroître sa vitesse et conserver son énergie. Malheureusement, plus le cycliste
va vite, plus elle s’accroît. Pour le démontrer, demandez aux élèves s’ils ont déjà mis une
main à l’extérieur d’une automobile en mouvement. Que se passe-t-il lorsque la vitesse
de l’automobile augmente?

Les sites Web suivants contiennent des renseignements supplémentaires sur le cyclisme
et l’aérodynamisme :

La Maison du sport – cyclisme et aérodynamisme
http://www.plgsports.be/sante/sante_index.jsp?menu=details&eventid=4454

Lionel Raynaud
http://www.lionelreynaud.com/AÃ©rodynamique/tabid/88/Default.aspx

Démonstration de la résistance de l’air
Pour que les élèves prennent conscience des effets de la résistance de l’air sur le cycliste,
invitez-les à faire l’expérience suivante. Faites-leur descendre une colline à bicyclette. Ils
doivent se donner une poussée, puis dévaler la pente sans utiliser leurs pédales. Pendant
la première partie de l’expérience, le cycliste doit être assis bien droit. Un autre élève
chronomètre le temps qu’il met à dévaler la pente. Répétez l’expérience en faisant
prendre au cycliste une position plus aérodynamique, c’est-à-dire en se courbant le plus
possible. Y a-t-il un écart de temps? Pourquoi?

 Page 17 de 25

Améliorations à l’aérodynamisme
Pour diminuer la résistance de l’air, les fabricants de
bicyclettes, de même que les cyclistes, ont adapté non
seulement la conception de la bicyclette, mais aussi la position
prise sur la bicyclette.

Demandez aux élèves de décrire les améliorations apportées à
l’aérodynamisme qui ont contribué à l’accroissement de la
performance des cyclistes en réduisant la résistance de l’air.
Dites-leur d’inclure les modifications apportées à la conception
des roues, des cadres, des techniques de cyclisme, de la
position du corps, et des vêtements et de l’équipement.
Demandez-leur d’écrire leurs réponses la feuille prévue pour
l’activité 3.8.

Essai
Demandez aux élèves d’énumérer d’autres sports dans lesquels l’aérodynamisme peut
avoir une incidence sur la performance des athlètes. Dites-leur de rédiger un essai sur un
sport dans lequel on a modifié l’équipement et la conception afin de réduire la résistance
de l’air.

Le sillonnage (drafting)
Est-ce que quelqu’un a déjà regardé le Tour de France ou d’autres courses cyclistes à la
télévision ou en personne? Avez-vous remarqué que les cyclistes roulent en peloton et se
suivent de près? Pourquoi le font-ils?

Lorsque les cyclistes se suivent de près, on dit qu’ils font du sillonnage. Cette technique
permet de conserver de l’énergie, étant donné que les cyclistes situés devant font le
travail consistant à pousser l’air. C’est pourquoi les cyclistes faisant partie d’une même
équipe prennent tour à tour le relais.

Demandez aux élèves de nommer d’autres sports dans lesquels les athlètes se servent du
sillonnage pour conserver de l’énergie.

(Exemples : le patinage de vitesse et la course automobile)

 Page 18 de 25

Activité 3.9 : Les modes de transport et les formes
d’énergie connexes
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves apprendront à reconnaître la forme et la source d’énergie qu’utilisent
divers modes de transport.

Exploration du Web
Les formes d’énergie varient en fonction des modes de transport. Il existe de nombreuses
sources d’énergie, dont les aliments et les combustibles fossiles, qui permettent d’aller
d’un point A à un point B.

Demandez aux élèves d’explorer les pages Web du Musée des
sciences et de la technologie du Canada portant sur le thème de
l’énergie à l’adresse
http://www.sciencetech.technomuses.ca/francais/schoolzone/ba
sesurenergie.

Dites aux élèves de consulter ce site pour remplir la feuille
prévue pour l’activité 3.9 et pour déterminer la forme et la
source d’énergie qu’utilisent divers modes de transport.

 Page 19 de 25

Activité 3.10 : Les transferts d’énergie
Convient aux élèves de la 5e à la 7e année

Texte de Jeux de vélos adapté avec la permission de la Société pour la
promotion de la science et de la technologie.

Objet : Les élèves détermineront la séquence de transferts d’énergie qui explique que la
bicyclette fonctionne à l’énergie solaire.

Rouler à vélo, c’est effectuer de multiples transferts d’énergie. On ne peut pas voir
l’énergie, mais par contre on peut voir son action, notamment quand les choses bougent
et se déplacent. On ne peut créer ni détruire l’énergie, on peut seulement la convertir
d’une forme à une autre.

Il est nécessaire de pousser ou de tirer quand on veut mettre en mouvement quelque
chose d’inanimé : il faut donc pousser sur ses pédales si l’on veut faire avancer son vélo.
Mais pour cela il faut de l’énergie.

L’énergie qui fera avancer notre vélo vient du travail effectué par les muscles de notre
corps, lesquels ont aussi obtenu de l’énergie grâce aux aliments avalés précédemment. Si
l’on remonte ainsi dans la chaîne en se demandant chaque fois d’où vient l’énergie, on
obtient une longue séquence de transferts d’énergie qui nous ramène infailliblement au
Soleil. De là à dire que le vélo marche à l’énergie solaire, il n’y a qu’un pas!

La chaîne énergétique
Reproduisez l’annexe 3.10 : La chaîne énergétique et demandez aux élèves de découper
chacune des cases. Puis dites-leur qu’ils doivent les placer dans le bon ordre pour
expliquer le transfert d’énergie qui permet de dire qu’un vélo marche à l’énergie solaire.

 Page 20 de 25

Activité 3.11 : Le vélo – un petit énergivore
Convient aux élèves de la 5e à la 7e année

Texte de Jeux de vélos adapté avec la permission de la Société pour la
promotion de la science et de la technologie.

Objet : Les élèves compareront la consommation d’énergie de divers modes de transport
et découvriront que la bicyclette est le mode de transport le plus efficace.

L’efficacité énergétique d’un moyen de transport correspond à la quantité d’énergie
nécessaire à un organisme pour déplacer son propre poids sur une distance donnée. Pour
bien saisir la notion d’efficacité énergétique, on peut se demander : pour un moyen de
transport donné, combien faut-il dépenser d’énergie pour faire avancer une personne d’un
kilomètre?

Consommation d’énergie
Un bon cycliste utilisera environ 15 kilocalories (kcal) pour avancer d’un kilomètre.
Quand on compare la quantité de calories consommées par un cycliste dans son
alimentation avec la quantité de travail qui est produite pour avancer, la machine humaine
sur un vélo est plus efficace que tout autre moyen de transport, y compris l’automobile.

N’oublions pas, cependant, que l’énergie nécessaire pour se déplacer peut être influencée
par le poids de la charge à mettre en mouvement le type de véhicule utilisé.

L’efficacité énergétique d’un moyen de transport est toujours calculée pour un seul
passager.

Qui mange le plus de calories?
Afin de mieux saisir la matière invitez les élèves à compléter l’activité suivante.

Reproduisez l’annexe 3.11 : Qui mange le plus de calories et demandez aux élèves de
découpez chacune des illustrations pour ensuite les classer par ordre décroissant
d’efficacité énergétique.

Quel est le moyen de transport qui demande le moins d’énergie pour faire avancer une
personne sur un kilomètre?

Quel est celui qui en demande le plus?

Si les élèves ont de la difficulté à saisir la notion de consommation d’énergie, vous
pouvez leur donner les indices suivants :

• Quand on se déplace, la résistance de l’air entraîne des pertes d’énergie. Plus on
se déplace vite et plus cette résistance est grande.

• L’eau crée encore plus de résistance que l’air
• Pour les engins à moteur, il faut presque autant d’énergie pour déplacer une ou

plusieurs personnes.
• Lever une jambe ou un bras demande de l’énergie, parce qu’à chaque mouvement

il faut vaincre la gravité, qui est toujours présente sur Terre.

 Page 21 de 25

Activité 3.12 : Record de vitesse
Convient aux élèves de la 4e à la 6e année

Texte de Jeux de vélos adapté avec la permission de la Société pour la
promotion de la science et de la technologie.

Objet : Les élèves découvriront que la bicyclette est le mode de transport fonctionnant à
l’énergie humaine qui est le plus rapide.

Saviez-vous que, de tous les modes de transport (des humains) fonctionnant à l’énergie
humaine, c’est le vélo qui détient le record de vitesse?

Demandez aux élèves pourquoi la bicyclette est aussi rapide. Que possède la bicyclette
qui accroît sa vitesse de déplacement?

C’est grâce à la roue que la bicyclette est aussi rapide. Cette dernière a permis aux êtres
humains d’accroître leur vitesse et leur capacité à parcourir de longues distances avec
moins de fatigue. La preuve : avec le vélo, l’être humain peut atteindre des vitesses trois à
quatre fois supérieures à celles auxquelles il parvient en marchant ou en courant.

Quel est le plus rapide?
En vous servant de l’annexe 3.12 Record de vitesse, demandez
aux élèves de relier les différents sports et les vitesses
correspondantes.

Note: Si vous désirez faire ce jeu d’associations à plusieurs
reprises, collez l’illustration-jeu sur un carton rigide et
découpez chacune des cases. Les élèves n’auront plus qu’à
associer le petit carton «sport» avec un petit carton «vitesse».

Diagramme à barres
Demandez aux élèves de tracer un diagramme à barres qui compare l’efficacité
énergétique de divers modes de transport.

 Page 22 de 25

Activité 3.13 : Mot mystère sur les principes
scientifiques liés à la bicyclette
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves apprendront des termes en rapport avec la
bicyclette.

Pouvez-vous trouver les mots cachés dans la grille? Ils peuvent
être écrits à l’horizontale, en sens inverse, en diagonale, vers le
haut ou vers le bas. Lorsque vous aurez trouvé tous les mots de la
liste, assemblez les lettres inutilisées pour épeler le mot mystère.

À titre de référence, les mots utilisés figurent ci-dessous.

Liste des mots utilisés

acier énergie pédales sport

axe engrenages pneu vélo

cadre force roue vent

chaîne frein rue vite

corps guidon selle vitesse

cycle

 Page 23 de 25

Activité 3.14 : L’inertie gyroscopique
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves découvriront la notion d’inertie gyroscopique, qui contribue à garder le
cycliste en position droite, et en feront l’expérience.

Pour commencer cette activité, posez aux élèves les questions suivantes :

Avez-vous déjà essayé de vous assoir sur une bicyclette immobile? Était-il difficile de
demeurer en équilibre? Pourquoi est-il beaucoup plus facile de demeurer en équilibre sur
une bicyclette en mouvement que sur une bicyclette immobile? Quelle est la différence?
(Les roues tournent.)
Pour que les élèves puissent étudier cette notion, faites-leur faire l’expérience suivante.

Expérience : Des disques en rotation
Divisez la classe en groupes et remettez à chacun un disque vinyle longue durée
(33 tours) (il est possible de se procurer des disques vinyles dans des magasins d’articles
usagés ou des marchés aux puces), un mètre de ficelle et un crayon, puis suivez la
procédure décrite ci-dessous.

Première partie :

• Demandez aux groupes d’attacher l’une des extrémités de la ficelle au centre du
crayon.

• Faites-leur passer l’autre extrémité de la ficelle par le centre du disque.
• Demandez-leur de tenir le disque par la ficelle et de le faire balancer comme un

pendule.
• Demandez-leur de jeter leurs observations sur papier. Qu’arrive-t-il au disque?

Est-ce qu’il s’incline ou reste droit lorsque vous le faites balancer? (Il devrait
s’incliner ou osciller.)

Deuxième partie :

• Pour la deuxième partie de l’expérience, dites aux élèves de placer le disque
parallèle au sol, puis de le faire tourner aussi rapidement que possible.

• Demandez-leur ensuite de faire balancer le disque comme un pendule en le tenant
par la ficelle.

• Demandez aux groupes de jeter leurs observations sur papier. Qu’arrive-t-il au
disque? Est-ce qu’il s’incline ou reste droit lorsque vous le faites balancer alors
qu’il est en rotation? (Il reste droit.)

Le disque reste droit pendant qu’il tourne parce que le mouvement de rotation résiste aux
forces qui tendent à incliner le disque. [Traduction] « L’inertie gyroscopique est la
propriété faisant qu’un objet en rotation résiste à toute force qui tend à changer son axe

 Page 24 de 25

de rotation. Ainsi, lorsque le disque tourne alors qu’il forme un angle de 90 degrés avec
la ficelle, il résiste à toute force (comme la gravité) qui cherche à changer cet angle.
(Source : http://www.spartechsoftware.com/reeko/Experiments/ExpRecordSpin.htm)

C’est ce phénomène qui se produit lorsqu’on monte à bicyclette — il faut se déplacer
pour qu’elle demeure en position droite. Le mouvement de rotation des roues empêche
l’inclinaison de la bicyclette. Lorsque celle-ci ralentit, elle finit par basculer. Plus une
bicyclette va vite, plus elle résiste à l’inclinaison. La forme des roues et la vitesse de
déplacement sont essentielles au maintien d’une bicyclette en équilibre.

Pour en savoir davantage sur les gyroscopes et l’inertie gyroscopique, visitez le site Web
du Musée des sciences et de la technologie du Canada, à l’adresse :
http://www.sciencetech.technomuses.ca/english/schoolzone/Info_Science.cfm#5

 Page 25 de 25

Activité 3.15: Diagrammes sur le thème de la bicyclette
Convient aux élèves des 4e et 5e années
Objet : Les élèves se serviront de leurs connaissances en mathématiques pour tracer des
diagrammes et résoudre des problèmes.

Tracer des diagrammes
Demandez aux élèves de tracer des diagrammes sur le thème de la bicyclette. Donnez à
chacun une liste de catégories et demandez aux élèves de faire une enquête auprès de
leurs camarades de classe pour trouver réponse à leurs questions.

Exemples de questions :

• De quelle couleur est ta bicyclette?

• Viens-tu à l’école à bicyclette?

• Combien de cycles as-tu déjà eus? (Demandez aux élèves de préciser le nombre
de tricycles et de bicyclettes qu’ils ont eus.)

• Quelle distance dois-tu parcourir pour te rendre à l’école à bicyclette? (Dites aux
élèves de trouver la réponse en entrant les adresses de l’école et de leur domicile
sur le site Map Quest ou Google Maps.)

Demandez aux élèves de tracer un diagramme à partir des résultats de leur enquête.
Servez-vous des résultats de l’ensemble de la classe pour créer des problèmes
mathématiques que les élèves résoudront. Par exemple, dites aux élèves de calculer :

• le pourcentage des élèves qui possèdent une bicyclette rouge;

• le pourcentage des filles qui se rendent à l’école à bicyclette;

• le nombre total de cycles que l’ensemble des élèves a eus jusqu’à maintenant;

• le nombre total de roues de cycles que l’ensemble des élèves a eues jusqu’à
maintenant;

• la distance moyenne et médiane que doivent parcourir les élèves pour se rendre à
l’école à bicyclette.

Nom :

Activité 3.1a
L’anatomie de la bicyclette

Pouvez-vous identifier les parties suivantes de la bicyclette?

Cadre Engrenages Chaîne

Pneu Roue Guidon

Pédale Freins Selle

1

2

3

4

5

6

7

8

9

Nom :

Activité 3.1b
L’anatomie de la bicyclette

Qui suis-je? Tracez une ligne reliant chacune des parties de la bicyclette et sa fonction.

Cadre
Permettent au cycliste de propulser la
bicyclette en transférant de l’énergie à la
roue.

Pédales Augmentent le confort de la bicyclette en
absorbant les chocs.

Pneus
Permettent à la bicyclette de rouler et de
déplacer le cycliste d’un point A à un
point B.

Roues Facilitent le pédalage et la montée, et
permettent au cycliste d’aller plus vite.

Guidon

Relie les pédales à la roue arrière.
Permet à la force appliquée aux pédales
d’être transférée à la roue arrière et de
faire avancer la bicyclette.

Engrenages
Augmente le confort du cycliste et
constitue le principal point de contact du
corps avec la bicyclette.

Freins Relie les autres parties de la bicyclette et
supporte le poids du cycliste.

Chaîne Permet au cycliste de diriger la bicyclette.

Selle
Assurent la sécurité du cycliste en
permettant de ralentir et de stopper la
bicyclette.

Nom :

Activité 3.2a
La chasse aux machines simples

Parcourez la salle de classe et les terrains de l’école pour identifier un aussi grand nombre
de machines simples que possible. Lorsque vous en trouvez une, classez-la dans la
catégorie appropriée.

Machine simple Objets

Plan incliné

Coin

Vis

Levier

Roue et essieu

Poulie

Nom :

Activité 3.2b
Les machines complexes

Une bicyclette est une machine complexe, c’est-à-dire qu’elle se compose de plusieurs
machines simples.

1. Pouvez-vous identifier les machines simples qui composent cette bicyclette?

2. Comment ces machines simples assurent-elles le fonctionnement de l’ensemble
de la bicyclette?

3. Selon vous, qu’arriverait-il à la bicyclette si on lui enlevait l’une des machines
simples qui la composent?

4. Pouvez-vous nommer d’autres objets qui se composent de plusieurs machines
simples?

Nom :

Activité 3.3
Les rapports d’engrenage

Pouvez-vous résoudre ces problèmes sur les rapports d’engrenage?

1 • Si le plateau de votre bicyclette compte 60 dents et que le pignon en compte 20,

combien de tours le pignon fera-t-il pour chaque tour complet du plateau?

• Si la circonférence des roues de votre bicyclette est de 1,5 mètre, quelle distance
un tour complet du pédalier vous fera-t-il parcourir? __________

• Si vous pédalez à la vitesse constante de 40 tours à la minute en terrain plat,
quelle distance allez-vous parcourir en 10 minutes? ___________

2 • Si le plateau de votre bicyclette compte 45 dents et que le pignon en compte 15,
combien de tours le pignon fera-t-il pour chaque tour complet du plateau?

• Si la circonférence des roues de votre bicyclette est de 180 centimètres, quelle
distance un tour complet du pédalier vous fera-t-il parcourir? __________

• Si vous pédalez à la vitesse constante de 70 tours à la minute en terrain plat,
quelle distance allez-vous parcourir en 20 minutes? ___________

3 • Si le plateau de votre bicyclette compte 44 dents et que le pignon en compte 11,
combien de tours le pignon fera-t-il pour chaque tour complet du plateau?

• Si le rayon des roues de votre bicyclette est de 250 millimètres, quelle distance
un tour complet du pédalier vous fera-t-il parcourir? __________

• Si vous changez d’engrenage et que le pignon compte maintenant 22 dents,
quelle distance un tour complet du pédalier vous fera-t-il parcourir? _________

Nom :

Activité 3.7a
Les matériaux composant la bicyclette

Énumérez les matériaux composant les bicyclettes historiques suivantes. Indiquez les
avantages et les inconvénients de chacun.

B
ic

yc
le

tte

Hobby-horse

Vélocipède

Grand bi

Bicyclette de
sécurité

A
nn

ée
 d

e
la

nc
em

en
t

M
at

ér
ia

ux
 u

til
is

és

A
va

nt
ag

es

In
co

nv
én

ie
nt

s

Nom :

Activité 3.7b
La limite d’élasticité conventionnelle, la résistance

à la rupture et l’élasticité
Comparez la limite d’élasticité conventionnelle, la résistance à la rupture et l’élasticité
des matériaux suivants. Notez les observations de votre équipe dans le tableau.

Objet
(matériau)

Élasticité Limite d’élasticité
conventionnelle

Résistance à la
rupture

peigne en
plastique

élastique

stylo à bille

crayon

trombone

Lequel de ces matériaux convient le mieux à la fabrication d’un cadre de bicyclette?
Justifiez votre réponse au moyen de raisons et de renseignements précis.

Nom :

Activité 3.8
Améliorations à l’aérodynamisme

Pouvez-vous décrire les améliorations apportées à l’aérodynamisme qui ont contribué à
l’accroissement de la performance des cyclistes en réduisant la résistance de l’air?
Incluez les modifications apportées à la conception des roues, des cadres, des techniques
de cyclisme, de la position du corps, et des vêtements et de l’équipement.

Éléments Améliorations à l’aérodynamisme

Roues

Cadres

Techniques de
cyclisme

Position du corps

Vêtements et
équipement

Nom :

Activité 3.9
Les modes de transport et les formes d’énergie

connexes
Quelles forme et source d’énergie utilisent les modes de transport suivants?

Mode de transport Forme d’énergie Source d’énergie

Bicyclette

Voilier

Train à vapeur

Automobile

Charette

Canot

Avion

Nom:

Activité 3.10
La chaîne énergétique

Découpez chacune des cases et placer les illustrations dans le bon ordre pour expliquer le
transfert d’énergie qui permet de dire qu’un vélo marche à l’énergie solaire.

A B C D

E F G H

Nom:

Activité 3.11
Qui mange le plus de calories?

Quel est le moyen de transport qui utilise le moins d’énergie pour déplacer une personne
sur un kilomètre? Découpez les cases et classer les illustrations par ordre décroissant
d’efficacité énergétique.

Une voiture avec un
conducteur

Une voiture avec un

conducteur et
quatre passagers

Nom:

Activité 3.12
Record de vitesse

Découpez les cases et reliez les différents sports avec leurs vitesses correspondantes.

6 kilomètres à
l’heure

13 kilomètres à
l’heure

19 kilomètres à
l’heure

35 kilomètres à
l’heure

42 kilomètres à
l’heure

48 kilomètres à
l’heure

76 kilomètres à
l’heure

Nom :

Activité 3.13
Mot mystère sur les principes scientifiques liés à

la bicyclette

Pouvez-vous trouver les mots cachés dans la grille? Ils peuvent être écrits à l’horizontale,
en sens inverse, en diagonale, vers le haut ou vers le bas. Lorsque vous aurez trouvé tous
les mots de la liste, assemblez les lettres inutilisées pour épeler le mot mystère.

Liste des mots utilisés
acier énergie phare sport

axe engrenages pneu vélo

cadre force roue vent

chaîne frein rue vite

corps guidon selle vitesse

cycle pédales

MOT MYSTÈRE : —— —— —— —— —— —— —— —— —— ——

Le Musée des sciences et de la technologie du Canada
présente

À la découverte de la bicyclette :

Une exploration virtuelle

Section 4 : La bicyclette dans la société

 Page 2 de 14

Introduction
Les activités suivantes inciteront les élèves à réfléchir aux effets de la bicyclette sur la
société. Elles leur permettront d’examiner les nombreux avantages de la bicyclette et de
déterminer les principales utilisations de ce véhicule ainsi que ses répercussions sur la vie
des gens.

À titre d’enseignant, vous pouvez commander par courriel, à l’adresse
virt_prog@technomuses.ca, un dossier de réponses contenant des feuilles plus détaillées
pour la réalisation des activités. Veuillez nous accorder au moins une semaine pour
répondre à votre demande.

 Page 3 de 14

Activité 4.1 : La bicyclette comme mode de transport
Convient aux élèves de la 4e à la 6e année
Objet : Les élèves compareront les avantages et les inconvénients des principaux modes
de transport.

La bicyclette est un important mode de transport. En fait, elle fut le premier moyen de
transport mécanique personnel. Avant sa création, les humains devaient compter sur leurs
jambes ou sur des animaux pour se déplacer. Cette invention a eu une incidence notable
sur la société, étant donné qu’elle constituait une façon plus rapide et efficace de se
déplacer.

Quel est le meilleur mode de transport?
Demandez aux élèves de nommer les principaux modes de
transport mécaniques et non mécaniques d’aujourd’hui.
(Réponses : bateau, train, automobile, autobus, camion, véhicule
tracté par câble, métro, motoneige, canot, avion, bicyclette,
jambes.)

Demandez aux élèves de nommer les modes de transport qu’ils
utilisent régulièrement.

Dites aux élèves de se servir de la feuille prévue pour
l’activité 4.1 pour énumérer les avantages et les inconvénients
des modes de transport qu’ils utilisent régulièrement.

Entrevue avec une personne qui se rend au travail à bicyclette
Demandez aux élèves d’interviewer un membre de leur famille ou de leur collectivité qui
va régulièrement au travail à bicyclette. Dites-leur de formuler leurs questions par écrit
avant d’effectuer l’entrevue.

Exemples de questions :

• Décrivez le trajet que vous effectuez chaque jour à bicyclette pour vous rendre au
travail.

• Combien de temps vous faut-il pour vous rendre au travail? Combien de temps
vous faudrait-il en automobile?

• Pourquoi allez-vous au travail à bicyclette?

• Le fait que vous vous rendez au travail à bicyclette a-t-il eu une incidence sur
votre emploi actuel ou sur l’endroit où vous vivez?

• Quels sont les avantages et les inconvénients de l’utilisation quotidienne de la
bicyclette pour se rendre au travail?

• Quel est l’aspect le plus dangereux de l’utilisation de la bicyclette pour se rendre
au travail?

 Page 4 de 14

• Quel est l’aspect le plus gratifiant de l’utilisation de la bicyclette pour se rendre au
travail?

• Que diriez-vous pour inciter quelqu’un à se rendre au travail à bicyclette?

Demandez aux élèves de rédiger un rapport et prévoyez du temps pour tenir une
discussion avec l’ensemble de la classe sur les résultats des entrevues.

Demandez aux élèves si le fait d’avoir interviewé ces personnes les a incités à utiliser la
bicyclette comme mode de transport courant.

 Page 5 de 14

Activité 4.2 : Une ville sans automobiles
Rédaction d’un récit
Convient aux élèves de la 4e à la 6e année
Demandez aux élèves de rédiger un cours récit sur une ville qui interdit l’utilisation
d’automobiles et remplace celles-ci par des bicyclettes. Dites-leur d’inclure les éléments
suivants :

• Quels seraient les principaux changements qui surviendraient dans cette ville? La
ville serait-elle aménagée différemment?

• Est-ce que la nouvelle loi aurait une incidence sur l’environnement? Quelle serait
son incidence sur les citoyens? Quels en seraient les avantages et les
inconvénients pour les citoyens?

• Demandez aux élèves de faire un dessin de la ville et de ses citoyens.

Autre activité possible : Rédaction d’un essai
Convient aux élèves des 6e et 7e années
Demandez aux élèves de rédiger un essai sur le sujet suivant :

On a récemment annoncé que votre ville compte interdire l’utilisation d’automobiles et
remplacer celles-ci par des bicyclettes. Appuyez-vous cette mesure ou est-ce que vous
vous y opposez? Pourquoi? Justifiez votre réponse par des raisons et des détails précis.

Vous pouvez également réaliser cette activité en tenant un débat avec l’ensemble de la
classe. Pour ce faire, divisez la classe en deux groupes et assignez à chacun des groupes
une position (pour ou contre la nouvelle loi). Accordez à chaque groupe suffisamment de
temps pour dresser la liste de ses arguments, et tenez un débat structuré incluant des
déclarations préliminaires et finales.

 Page 6 de 14

Activité 4.3 : Transport durable

Objet : Les élèves comprendront la notion de transport durable et identifieront les pays où
la bicyclette est fréquemment utilisée comme principal moyen de transport.

Présentez aux élèves la notion de transport durable. Pour obtenir de plus amples
renseignements sur le transport durable, visitez le site Web de Transports Canada à
l’adresse http://www.tc.gc.ca/environnement/menu.htm#durable.

Discussion de l’ensemble de la classe
Convient aux élèves de la 5e à la 7e année
Demandez aux élèves d’énumérer divers modes de transport durables et non durables.
Notez leurs idées au tableau.

Demandez aux élèves s’ils croient que les Canadiens ont principalement recours aux
modes de transport durables ou non durables et dites-leur d’expliquer pourquoi.

La culture du transport durable
Convient aux élèves de la 5e à la 7e année
Informez les élèves que la bicyclette est le principal moyen de transport utilisé dans de
nombreuses parties du monde. Demandez-leur d’indiquer les pays où ce mode de
transport durable joue un important rôle dans la vie quotidienne d’un grand nombre des
habitants. Incitez les élèves à trouver de l’information sur le Web, y compris sur le site du
Musée des sciences et de la technologie du Canada, à
l’adresse http://www.sciencetech.technomuses.ca/francais/collection/cycles18.cfm.
Demandez aux élèves d’indiquer ces pays sur la carte du monde imprimée sur la feuille
prévue pour l’activité 4.3.

Comparez les réponses des élèves et discutez avec l’ensemble de la classe des questions
suivantes :

• Qu’est-ce que ces pays ont en commun?

• Pourquoi les habitants de ces pays sont-ils plus
susceptibles d’utiliser la bicyclette que
l’automobile comme moyen de transport?

• Pourquoi l’utilisation de la bicyclette comme
moyen de transport est-elle moins courante au
Canada?

• Pensez-vous que cette tendance va changer? Les Canadiens vont-ils remplacer
l’automobile par la bicyclette comme moyen de transport?

 Page 7 de 14

Affiches sur le transport durable
Convient aux élèves de la 4e à la 7e année
Divisez les élèves en groupes et demandez à chacun des groupes de créer une affiche
incitant les membres de leur collectivité à accorder la priorité aux modes de transport
durables comme solution de remplacement à l’utilisation de l’automobile pour la
réalisation de leurs activités quotidiennes.

Demandez à votre administration municipale l’autorisation de poser les affiches des
élèves dans divers lieux publics (à l’hôtel de ville, dans les bibliothèques municipales,
dans les centres communautaires, dans les centres récréatifs, dans les arénas, etc.).

 Page 8 de 14

Activité 4.4 : La bicyclette dans les pays en
développement
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves découvriront les nombreuses utilisations de la bicyclette dans les pays
en développement et reconnaîtront l’importance de ce véhicule pour les habitants de ces
pays.

Discussion de l’ensemble de la classe
Commencez cette activité en demandant aux élèves pourquoi ils utilisent leur bicyclette.
Est-ce que c’est pour se rendre à l’école ou chez leurs amis, pour s’amuser ou pour être
en forme? Quelle est l’importance de la bicyclette dans leur vie quotidienne? Pourraient-
ils vivre sans bicyclette? Si quelqu’un leur enlevait leur bicyclette, comment leur vie en
serait-elle affectée?

Demandez aux élèves s’ils croient que les habitants des pays en développement utilisent
la bicyclette pour les mêmes raisons que nous le faisons au Canada. Que symbolise la
bicyclette pour une personne vivant dans un pays en développement?

Dans les pays en développement, la bicyclette est un important mode de transport. Elle
permet aux enseignants de se rendre aux écoles trop éloignées pour qu’on y aille à pied.
Elle permet aux malades de se rendre rapidement là où ils peuvent recevoir des services
médicaux. Elle permet de transporter de grandes quantités de marchandises qu’on peut
vendre dans des marchés pour gagner un revenu.

Exploration du Web
Pour qu’ils en sachent davantage sur l’incidence de la bicyclette sur les pays en
développement, invitez les élèves à regarder les photographies et les vidéos que contient
le site Web de l’organisme World Bicycle Relief l’adresse
 http://www.worldbicyclerelief.org/. (En anglais seulement)

Les élèves peuvent également consulter la page du site Web Massive Change en action,
du Musée virtuel du Canada, qui présente l’histoire d’une Canadienne s’étant servie de
son ingéniosité pour concevoir une bicycle-ambulance destinée à assurer des services de
transport entre des villages africains et des cliniques et hôpitaux.

http://massivechangeenaction.museevirtuel.ca/stories/ambulance/index.html

Rédaction d’un récit
Demandez aux élèves de rédiger un récit sur une personne vivant dans un pays en
développement qui reçoit sa première bicyclette. À quoi servira cette bicyclette?
Comment changera-t-elle la vie de cette personne et de sa famille?

 Page 9 de 14

Activité 4.5 : La bicyclette et le travail
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves découvriront que, parce que la bicyclette est économique et efficace,
diverses personnes l’utilisent dans le cadre de leur travail.

La plupart d’entre nous utilisons la bicyclette pour faire de
l’exercice ou pour nous amuser. Saviez-vous qu’elle peut
également servir à des fins pratiques? Saviez-vous que de
nombreuses personnes dans le monde utilisent leur bicyclette
dans le cadre de leur travail? En effet, de nombreux policiers,
messagers et vendeurs se servent de la bicyclette pour
accomplir leurs tâches. Pour eux, elle ne sert pas seulement à
s’amuser.

Exploration du Web
Demandez aux élèves d’inscrire des emplois faisant appel à la bicyclette sur la feuille
prévue pour l’activité 4.5. Avant qu’ils ne commencent l’activité, dites-leur de consulter
le site Web sur l’utilisation de la bicyclette au travail à
l’adresse http://www.ibike.org/economics/work-bike.htm (en anglais seulement) pour
trouver des idées et des suggestions.

 Page 10 de 14

Activité 4.6 : La bicyclette et l’activité physique
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves seront incités à utiliser quotidiennement leur bicyclette et à adopter un
mode de vie plus sain.

Pour être en santé, il est essentiel de faire régulièrement de l’activité physique.
Malheureusement, de nombreux jeunes Canadiens ne font pas assez d’exercice. En
réponse à ce phénomène, Santé Canada a produit le Guide d’activité physique canadien.
Dites aux élèves d’explorer ce guide sur le Web, à l’adresse http://www.phac-
aspc.gc.ca/pau-uap/guideap/enfants_jeunes/jeunes/index.html.
Demandez aux élèves s’ils font autant d’activité physique que le recommande le guide.

Discussion de l’ensemble de la classe
Tenez une discussion avec l’ensemble de la classe sur les raisons pour lesquelles un aussi
grand nombre de jeunes Canadiens ne font pas d’exercice de façon régulière.

Inscrivez les raisons citées sur le tableau.

Dépliant sur l’activité physique
Divisez la classe en équipes et demandez à chacune d’entre elles de créer un dépliant
incitant les jeunes à faire de l’activité physique. Ce dépliant a pour objectif non
seulement de motiver les jeunes, mais aussi de les informer des bienfaits d’un mode de
vie sain. Demandez aux élèves d’y intégrer les éléments suivants :

• Importance et avantages de l’activité physique

• Suggestions sur la façon d’inciter les jeunes à faire plus d’exercice

• Liste d’activités physiques suggérées

Demandez aux élèves de faire part de leurs idées et leurs suggestions en présentant leur
dépliant au reste de la classe.

La traversée du Canada à bicyclette
Pour inciter les élèves à faire régulièrement de l’activité physique, proposez-leur de
traverser ensemble le pays à bicyclette ou à pied en suivant le Sentier transcanadien.

Commencez l’activité en expliquant à la classe l’importance du
Sentier transcanadien. Invitez les élèves à se renseigner sur ce
sentier en visitant le site se trouvant à l’adresse
http://www.tctrail.ca/thetrail.php?l=fr.

Expliquez le défi aux élèves. Tous les jours, ils devront prendre
note des kilomètres qu’ils auront parcourus à bicyclette ou à
pied. Incitez-les à utiliser leur bicyclette non seulement à des
fins récréatives, mais aussi comme moyen de transport,
notamment pour se rendre à l’école ou chez leurs amis. De
nombreux sites Web permettent de calculer les distances

 Page 11 de 14

parcourues. Google Maps et Map Quest permettent de connaître la distance en kilomètres
entre deux points par l’entrée d’une adresse de départ et d’une adresse d’arrivée. Par
exemple, l’élève peut entrer l’adresse de son domicile et celle de son école pour connaître
la distance qu’il parcourt à bicyclette. Tous les jours, chaque élève prendra note, sur la
feuille prévue pour l’activité 4.6, de la distance qu’il aura parcourue.
Chaque semaine, vous calculerez le nombre de kilomètres parcourus par l’ensemble des
élèves, puis vous inscrirez ce nombre sur le site Web de la marche virtuelle à travers le
Canada à l’adesse http://maps.tctrail.ca/ (en anglais seulement).
Ce site conservera l’enregistrement des distances parcourues par la classe et indiquera sa
progression sur le Sentier transcanadien.

Sur une grande carte du Canada, indiquez la progression hebdomadaire de la classe. Cette
carte servira d’instrument de motivation. Lorsque les élèves auront parcouru la totalité du
Sentier transcanadien, récompensez-les en leur offrant une excursion sur la partie du
Sentier qui se trouve le plus près de l’école. Vous pouvez aussi organiser un pique-nique
composé d’aliments sains que les élèves partageront près du sentier.

Étude approfondie : tourisme virtuel
À mesure que la classe avance sur le sentier, faites découvrir aux élèves les villes qu’ils
traversent. Faites une visite virtuelle de ces municipalités en consultant leur site Web. À
chaque endroit visité, les élèves peuvent décrire la population et le terrain, de même que
les principales industries, langues parlées et attractions touristiques.

Conseils à l’intention des enseignants
Pour que votre classe puisse parcourir le Sentier transcanadien beaucoup
plus rapidement, proposez ce défi à d’autres classes de l’école à peu près
au même niveau et combinez les kilomètres que les diverses classes
franchissent.

 Page 12 de 14

Activité 4.7 : La sécurité à bicyclette
Convient aux élèves de la 4e à la 6e année

Objet : Les élèves décriront les règles et procédures de base en matière de sécurité à
bicyclette.

Exploration du Web
Demandez aux élèves de visiter le site Web du Guide du jeune cycliste, qui décrit les
règles à suivre pour assurer sa propre sécurité et celle des autres lorsqu’on se promène à
bicyclette.

http://www.mto.gov.on.ca/french/safety/cycling/youngcyclist.htm
Lorsqu’ils auront consulté ce site Web, demandez aux élèves d’effectuer les activités
suivantes.

Affiche sur la sécurité
Divisez la classe en équipes et demandez à chacune de créer une affiche faisant la
promotion de la sécurité à bicyclette. Les affiches doivent comporter un slogan
accrocheur, des illustrations ou des photographies, et des couleurs vives et attrayantes.

Dites aux équipes que leur affiche doit porter sur un thème précis de la sécurité à
bicyclette, par exemple le casque, la signalisation routière, le code de la route, les signaux
manuels et l’entretien de la bicyclette.

Demandez à chaque équipe de présenter son affiche au reste de la classe, puis exposez les
affiches dans la salle de classe ou dans les corridors de l’école.

Sketchs sur les comportements des cyclistes
Divisez la classe en équipes et demandez à chacune de dresser une liste de
comportements responsables et irresponsables de la part des cyclistes. Invitez chaque
équipe à présenter des sketchs illustrant un comportement responsable et un
comportement irresponsable, et demandez au reste de la classe de deviner de quels
comportements il s’agit.

Il est également possible d’effectuer cette activité sous forme d’improvisation. Demandez
aux élèves de piger dans un chapeau des billets indiquant des comportements
responsables ou irresponsables, et invitez-les à présenter au reste de la classe un sketch
improvisé illustrant ces comportements. Pour augmenter le degré de difficulté, dites aux
élèves qu’ils doivent présenter le comportement opposé au comportement indiqué. Par
exemple, si un élève se voit attribuer un comportement responsable, il doit présenter le
comportement irresponsable correspondant.

 Page 13 de 14

Indiquez les dangers
Demandez aux élèves d’utiliser la feuille prévue pour l’activité 4.7 et de dresser la liste
des dangers qui guettent le cycliste. Lorsque tous les dangers auront été déterminés,
demandez aux élèves d’énoncer par écrit la façon dont chacun peut être évité. Passez les
réponses en revue avec l’ensemble de la classe.

 Page 14 de 14

Activité 4.8 : L’histoire de Lance Armstrong
Convient aux élèves de la 4e à la 6e année
Objet : Les élèves seront captivés et inspirés par la persévérance et la détermination dont
Lance Armstrong a fait preuve.

Le cyclisme de compétition est devenu un sport très populaire ces dernières décennies.
Parmi les cyclistes, il s’en trouve un en particulier qui est un excellent ambassadeur de ce
sport, qu’il a popularisé grâce à ses exploits et ses records. Il s’agit de Lance Armstrong,
merveilleux exemple de quelqu’un qui n’abandonne jamais.

Exploration du Web
Demandez aux élèves de consulter les ressources de la bibliothèque de l’école et
l’Internet pour répondre aux questions suivantes :

• Pourquoi Lance Armstrong a-t-il été forcé d’interrompre sa carrière de coureur
cycliste en 1996?

• Comment Lance Armstrong a-t-il réagi face à cette épreuve?

• Quelles ont été les réalisations de Lance Armstrong après sa maladie?

• Maintenant que Lance Armstrong a mis fin à sa carrière de coureur cycliste, quels
nouveaux défis s’est-il donnés?

• En quoi Lance Armstrong est-il un exemple de ténacité?

Essai
Demandez aux élèves de rédiger un essai sur l’importance d’atteindre ses objectifs par la
détermination et la ténacité. Dites-leur d’inclure une histoire personnelle montrant qu’ils
ont su atteindre leurs objectifs par leur persistance et leurs efforts.

Des athlètes inspirants
Faites des recherches sur d’autres athlètes ayant fait preuve d’une incroyable
détermination sur le site Web du Mouvement olympique, à l’adresse
http://www.olympic.org/fr/index_fr.asp.

Demandez aux élèves de rédiger la biographie de ces athlètes et de présenter oralement
l’histoire de ceux-ci au reste de la classe.

Nom :

Activité 4.1
Quel est le meilleur mode de transport?

Pouvez-vous énumérer les avantages et les inconvénients des modes of transportation
suivants?

Avantages

Bicyclette

Inconvénients

Avantages

Automobile Inconvénients

Avantages

Autobus

Inconvénients

Avantages

Marche

Inconvénients

Nom :

Activité 4.3
La culture du transport durable

Au moyen de crayons à colorier, indiquez les pays où la bicyclette est un important moyen de transport.

Nom :

Activité 4.5
La bicyclette et le travail

Emplois faisant
appel à la
bicyclette Usages

Avantages de l’utilisation de la
bicyclette au travail

1.

2.

3.

4.

5.

6.

7.

Nom :

Activité 4.6
La traversée du Canada à bicyclette

Semaine du :

Jour Nombre de kilomètres parcourus

Lundi ________ km

Mardi ________ km

Mercredi ________ km

Jeudi ________ km

Vendredi ________ km

Samedi ________ km

Dimanche ________ km

Total de la
semaine

 ________ km

Nom :

Activité 4.7
Indiquez les dangers

Il y a douze (12) dangers qui guettent le cycliste se trouvant au bas de l’illustration.
Indiquez chacun et réfléchissez à la meilleure façon de l’éviter.

Reproduit avec la permission de Citizens for Safe Cycling

