
S
u

j
e

t

86 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 87

QUESTIONS

QUESTIONS DE REPÉRAGE

Question 1
(0,25 pt / 1 ligne)

Que signifie l’abréviation SIG ?

Question 2
(0,25 pt / 1 ligne)

En 2012, quelle est l’estimation du nombre d’utilisateurs de
Facebook ?

Question 3
(0,5 pt / 1 ligne)

À quoi correspond le méridien de Greenwich ? 	

Question 4
(0,5 pt / 1 ligne)

Si l’employeur rend anonymes les données localisées, quelle
peut être la durée de leur conservation ?

Question 5
(0,5 pt / 1 ligne)

Quelle hypothèse serait validée par la découverte d’une calcite
dans un drakkar ?

Question 6
(1 pt / 3 lignes)

Comment s’appelle le système européen de localisation par
satellite ? Quelle est sa raison d’être ?

Question 7
(1 pt / 4 lignes)

En quoi consiste « la réalité augmentée » ? Donnez un exemple
d’application.

		
QUESTIONS D’ANALYSE

Question 8
(2 pts / 8 lignes)

Au collège, l’élève doit être capable de situer et de localiser
des lieux ou des phases temporelles.
Quels sont les objectifs pédagogiques visés par ces appren-
tissages ?

Question 9.1
(2 pts / 11 lignes)

Comment la carte, instrument traditionnel d’affirmation du Pou-
voir, peut-elle devenir en passant du papier à l’écran un des
outils de son exercice dans sa dimension la plus totalitaire ?

Question 9.2
(2 pts / 11 lignes)

Pourquoi cette thèse doit-elle être nuancée ?

		

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

88 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 89

QUESTIONs DE SYNTHÈSE

Question 10 Le développement du GPS associé aux SIG a permis de franchir
un nouveau pas vers la civilisation des techniques numériques
de l’information et de la communication.
Précisez les effets de cette association sur nos sociétés : ses
usages, ses limites et ses risques.	

Question 10.1
(1 pt / 1 ligne)

Titre

Question 10.2
(2 pts / 5 lignes)

Introduction

Question 10.3
(5 pts / 54 lignes)

Développement

Question 10.4
(2 pts / 5 lignes)

Conclusion

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

88 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 89

DOSSIER DE TEXTES

INTRODUCTION

Texte 1 : Quand les géographes cherchaient leur chemin…
Texte 2 : La rose des vents
Texte 3 : L’individu tracé au quotidien

Partie 1

Texte 4 : La boussole des Vikings
Texte 5 : Les outils pour se repérer en mer
Texte 6 : Les systèmes de navigation par satellite
Texte 7 : Psikharpax, le robot-rat intelligent
Texte 8 : Notre carte intérieure est orientée vers le nord

Partie 2

Texte 9 : Localiser, situer
Texte 10 : De nouveaux territoires numériques
Texte 11 : Cartes libres et gratuites : l’enjeu de « l’open data »
Texte 12 : Le juteux marché du temps réel
Texte 13 : Pour trouver l’âme sœur, tournez à gauche

Partie 3

Texte 14 : Quand les cartes se numérisent
Texte 15 : Guide de la géolocalisation des salariés
Texte 16 : La vie privée en péril
Texte 17 : Les GPS et le nouveau capteur Galileo
Texte 18 : L’impasse du « panoptisme »

Les propos des extraits d’articles et d’ouvrages rassemblés dans ce dossier n’engagent
que leurs auteurs.
La mise en page de ces extraits n’est pas celle des originaux.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

s
U

J
E

T

90 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 91

INTRODUCTION

Illustration 1 : Les deux premiers voyages de circumnavigation de la Terre.
De l’est à l’ouest (Maghalaes) et de l’ouest à l’est (Cook) »

Élisée Reclus, Nouvelle géographie universelle, tome XIX, 1889.
Cartographie de Charles Perron.

Visions cartographiques – Les blogs du Diplo – 2008.

a
n

a
LY

s
e

 e
t

 s
Y

n
t

H
È

s
e

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

90 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 91

Texte 1

Quand les géographes cherchaient leur
chemin…

Bruno Lecoquierre
Les blogs du Diplo – février 2008

Dans l’histoire, les explorations ont souvent été engagées pour vérifier des
hypothèses théoriques ou des mythes, les premières se transformant souvent
en légendes au fil du temps.

Le continent austral, le « passage du Nord-Ouest » et Tombouctou ont été trois
des grands mythes du xviiie siècle et de la première moitié du xixe siècle, dont les
explorateurs ont essayé de percer les secrets...

Le continent austral : un mythe antique
L’existence d’un continent au sud de la Terre a été formulée dès l’Antiquité. Cette
terre légendaire était déjà mentionnée par Claude Ptolémée au iie siècle après J.-C.
dans sa Géographie. Il y évoquait « Au sud, une terre inconnue fermant la mer de
l’Inde ». Les savants l’avaient imaginée afin d’équilibrer les masses continentales
de l’hémisphère Nord. Selon Elisée Reclus, « les terres émergées devaient occu-
per exactement sur la rondeur planétaire autant d’espace que les cavités océa-
niques »1.
Au xvie siècle, ce continent légendaire était porté sur toutes les cartes sous le nom
d’Antichtones ou de Terra Australis : sur celle de Pomponius Mela au Ier siècle
comme sur celles d’Oronce Fine (1536, 1590), Antoine Lafréry (1553), Guillaume
Le Testu (1555), Abraham Ortelius (1570 et 1587) ou encore Gérard Mercator en
1595. Bien visible sur les cartes, il était représenté comme une immense masse
de terre occupant le sud de la Terre, recouvrant la partie méridionale de l’Atlan-
tique, de l’océan Indien et d’une partie du Pacifique, au point de pratiquement
rejoindre la Patagonie en ne laissant qu’un mince passage entre l’Atlantique et
le Pacifique.
Cette croyance en l’existence d’un immense continent austral était encore tout à
fait vivace au xviiie siècle. En 1749, dans le deuxième tome de son Histoire naturelle,
Buffon (Georges-Louis Leclerc, comte de Buffon) présentait par exemple l’état des
connaissances de l’époque sur les terres australes de cette manière :

« Presque toutes les terres qui sont du côté du pôle antarctique nous sont incon-
nues ; on sait seulement qu’il y en a, et qu’elles sont séparées de tous les autres
continents par l’Océan. […] Car ce qui nous reste à connaître du côté du pôle
austral est si considérable qu’on peut sans se tromper l’évaluer à plus du quart de
la superficie du globe ; en sorte qu’il peut y avoir dans ces climats un continent ter-
restre aussi grand que l’Europe, l’Asie et l’Afrique, prises toutes trois ensemble »2.

Les grandes missions océaniques du xviiie siècle vont faire une large place à la
recherche de ce continent qui avait déjà été recherché au xviie siècle par les Espa-

1 Nouvelle géographie universelle, tome XIV.

2 Géographie, article VI.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

92 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 93

gnols Pedro Fernandez de Quiros3 et Luis Vaez de Torres4 ainsi que par le Hollan-
dais Abel Tasman5. Pendant l’été 1738, la Compagnie des Indes envoya, pour des
raisons commerciales, le Français Jean-Baptiste Bouvet de Lozier dans l’Atlan-
tique sud avec deux frégates. Au cours d’une violente tempête, il aperçut une terre
par 54° sud6 et, en référence au jour de la découverte, le 1er janvier 1739, la baptisa
cap de la Circoncision7. La découverte de cette terre, que le navigateur ne put
explorer, vint alimenter le mythe du continent austral qui était défendu par nombre
d’intellectuels et de savants de cabinet, comme Charles de Brosses8 et Alexander
Dalrymple9.
Le cap de la Circoncision apparaît nettement au sud de l’Afrique, à la jonction des
océans Atlantique et Indien. Cette terre, alors considérée comme étant la pointe
septentrionale du continent austral, avait été découverte huit ans plus tôt par Jean-
Baptiste Bouvet de Lozier. Curieusement, cette mappemonde ne fait pas appa-
raître le continent austral. Sans doute était-il difficile de dessiner dans la même
région du monde une terre réellement existante et relativement bien localisée et un
continent imaginaire dont l’existence n’était en rien avérée.

Les deux géographies du Siècle des lumières
La question du continent austral illustre bien le profond hiatus qui séparait les deux
catégories d’acteurs se réclamant de la géographie au xviiie siècle : les savants
de cabinet et les navigateurs. Les premiers, seuls, pouvaient cependant s’hono-
rer de porter ce titre. Les voyageurs, aussi prestigieux fussent-ils, n’ont pas été
considérés comme de véritables géographes jusqu’à la fin du siècle. Les savants-

3 Pedro Fernandez de Quiros (1565-1614). Navigateur et explorateur portugais au service de la couronne d’Es-
pagne. En 1603, il part chercher la « Terra Australis » et découvre les îles Marquises et les Nouvelles-Hébrides (qui
seront ainsi nommées par Cook). Il pourrait également avoir découvert Tahiti en 1606. Source : Ferdinand Hoefer,
Nouvelle biographie générale depuis les temps les plus reculés jusqu’à nos jours, Didot, Paris, 1862.

4 Luis Vaez de Torres (date de naissance inconnue - 1613). Second de Pedro Fernandez de Quiros pendant son
expédition dans le Pacifique sud, c’est le premier navigateur à avoir emprunté le détroit entre la Nouvelle-Guinée
et l’Australie, qui porte désormais son nom (détroit de Torres). Source : Wikipédia.

5 Abel Tasman (1603-1659). Explore le Pacifique à partir de Batavia (actuelle Djakarta) en 1639, puis, en 1642,
découvre l’actuelle Tasmanie, qu’il nomme « Terre de Van Diemen », du nom de son protecteur. Source : Percival
Serle, Dictionary of australian biography, Angus and Robertson, Sydney, 1949.

6 Il s’agissait de l’île Bouvet, actuellement sous pavillon norvégien.

7 Jusqu’à la réforme liturgique de Vatican II, le 1er janvier était dans la religion chrétienne la fête de la circoncision
de Jésus.

8 Charles de Brosses (1709-1777). Historien, archéologue et magistrat. Sur les conseils de Buffon, écrit en 1756
une Histoire des navigations aux terres australes. Inventeur des noms « Australasie » et « Polynésie ». Source :
Ferdinand Hoefer, Nouvelle biographie générale depuis les temps les plus reculés jusqu’à nos jours, Didot, Paris,
1853.

9 Alexander Dalrymple (1737-1808). Géographe et hydrographe écossais de la Compagnie des Indes Orientales.
Grand défenseur de l’existence du continent austral, il continua à en affirmer l’existence même après les preuves
contraires apportées par Cook après son second voyage (1772-75). Il est surtout reconnu pour sa cartographie et
ses relevés des côtes. Source : Australian dictionary of biography online.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

92 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 93

géographes, comme les Delisle père et fils10, Philippe Buache11, et de Brosses en
France, ou Alexander Dalrymple en Angleterre, exploitaient les récits des voya-
geurs pour élaborer des théories que d’autres voyageurs tenteraient ensuite de
vérifier. Cette distinction fut soulignée dans de nombreux textes. Ainsi Bernard de
Fontenelle12 écrivait en 1708 que « Les philosophes ne courent guère le monde, et
ceux qui le courent ne sont ordinairement guère philosophes. »
Dans ces textes, la critique est le plus souvent adressée aux voyageurs, violem-
ment attaqués pour leurs inexactitudes. Jean-Jacques Rousseau, par exemple,
écrit en 1755 que « les particuliers ont beau aller et venir, il semble que la philoso-
phie ne voyage point » ou encore « J’ai passé ma vie à lire des relations de voyage.
J’ai fini par laisser là les voyageurs… Je n’en ai jamais trouvé deux qui m’aient
donné la même idée du même peuple ». Condorcet va dans le même sens :
« Les voyageurs sont presque toujours des observateurs inexacts ; ils voient les
objets avec trop de rapidité, au travers des préjugés de leur pays. »
En 1781, Denis Diderot se montre encore plus incisif sur ce sujet dans l’Histoire
philosophique et politique des Deux Indes de l’abbé Raynal (1781) :
« L’homme contemplatif est sédentaire, et le voyageur est ignorant ou menteur.
Celui qui a reçu le génie en partage dédaigne les détails minutieux de l’expérience,
et le faiseur d’expériences est presque toujours sans génie. »

La preuve par l’exploration
[…] Il faudra ensuite attendre 1840 pour que Jules Dumont d’Urville atteigne, le
premier, une côte du continent antarctique, la baptisant « Terre Adélie », du nom
de sa femme.
Véritable prétexte à l’exploration, cette recherche occasionna de très nombreuses
découvertes de terres nouvelles dans le Pacifique et en Océanie, en dépit de ce
que Jean-François de La Pérouse écrit à ce sujet au début du récit de son voyage
autour du monde :
« Le capitaine Bouvet avait cru apercevoir, le 1er janvier 1739, une terre par les 54°
sud : il paraît aujourd’hui que ce n’était qu’un banc de glace ; et cette méprise a
retardé les progrès de la géographie ».
Cette méprise n’a pas retardé les progrès de la géographie ; elle les a, au contraire,
assurément suscités.
Avec la reprise de l’exploration, les navigateurs multiplient les découvertes et
mettent souvent en évidence les erreurs dans lesquelles se complaisent les sa-
vants de cabinet. Au début du récit de son voyage autour du monde (1766-69),
Bougainville laisse ainsi éclater son exaspération :
« Je suis voyageur et marin, c’est-à-dire un menteur et un imbécile aux yeux de
cette classe d’écrivains paresseux et superbes qui, dans l’ombre de leur cabinet,
philosophent à perte de vue sur le monde et ses habitants, et soumettent impé-
rieusement la nature à leurs imaginations. Procédé bien singulier, bien inconce-

10 Claude (1644-1720) et Guillaume Delisle (1675-1726), tous deux géographes et cartographes. Connus pour
leur recherche d’une cartographie rigoureuse, notamment en utilisant les mesures de latitude et longitude, ils ont
surtout travaillé sur l’Amérique du Nord et le Golfe du Mexique. Guillaume Delisle fut admis en 1702 comme élève
à l’Académie royale des sciences et fut le premier « géographe du roi » en 1718. Source : Monique Pelletier, Les
Amériques, de la découverte à la cartographie de Martin Waldseemüller à Guillaume Delisle du xvie au xviiie siècle,
Actes du Festival international de géographie (Saint-Dié-des-Vosges), 2006.

11 Philippe Buache (1700-1773). Géographe français formé par Guillaume Delisle, il devint géographe du roi en
1729 et entra un an plus tard à l’Académie des sciences. Source : ImagoMundi.

12 Bernard de Fontenelle (1657-1757). Auteur d’ouvrages de vulgarisation scientifique, dont les préoccupations
annonçaient l’esprit des Lumières. Source : Gallica.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

94 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 95

vable, de la part des gens qui, n’ayant rien observé par eux-mêmes, n’écrivent, ne
dogmatisent que d’après des observations empruntées de ces mêmes voyageurs
auxquels ils refusent la facilité de voir et de penser ».
Dans les premières lignes du récit de son expédition (1785-88), La Pérouse, moins
vindicatif mais tout aussi critique, s’élève contre les « faiseurs de systèmes ».

Par la suite (1790-95), George Vancouver13, à la suite de son tour du monde (1790-
95), défend finalement le rôle primordial des navigateurs et de leurs « infatigables
travaux ».
« Ils ont principalement dirigé leurs recherches vers tout ce qui pouvait être utile ;
ils ont exposé, avec simplicité, les faits qu’ils ont recueillis ; et n’ayant que la vérité
pour but, ils ont dédaigné de répandre et encourager des opinions spécieuses, ou
de se livrer à des hypothèses ingénieuses et séduisantes ; en se tenant fidèlement
à ce principe, ils ont placé la géographie au-dessus des conjectures ».

13 George Vancouver (1757-1798). Navigateur britannique qui accompagna Cook lors de ses deuxième et
troisième expéditions puis, entre 1790 et 1795, mena une expédition vers les côtes de la Nouvelle Hollande (Aus-
tralie), les archipels Sandwich (Hawaï), les Galápagos et la côte nord-ouest de l’Amérique du Nord. Source : Bruno
Lecoquierre, Parcourir la Terre. Le voyage, de l’exploration au tourisme. L’Harmattan, Paris, 2008.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

94 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 95

Texte 2

LA ROSE DES VENTS
Jules Verne, romancier sans frontières

Raphaël Stainville
Le Figaro, Hors-série – janvier 2005

C’est compas à la main, que l’on devrait lire les romans de Jules Verne. Les instru-
ments géographiques étant les plus précieuses armes de ses personnages.
Lorsqu’il n’écrit pas – comme lorsqu’il écrit – Jules Verne fait de la géographie. Il
se nourrit des bulletins de la Société de géographie, ne rate aucun des numéros
de l’hebdomadaire Le tour du monde, fondé par Louis Hachette en 1860, amasse
des milliers de notes empruntées aux revues qu’il dévore, Cosmos et La Revue des
deux mondes en tête, garde précieusement toute l’œuvre d’Elisée Reclus, auteur
d’une Géographie universelle.
Boulimique, il s’intéresse à tout : à la géologie, à la climatologie, au volcanisme, à
l’astronomie, aux courants marins, aux vents porteurs. Et lorsqu’il délaisse livres
et journaux, il n’a alors qu’une ambition : « peindre la Terre sous forme de roman. »
Jules Verne s’ennuie parfois à écrire La géographie illustrée de la France et de ses
colonies que lui a commandé Hetzel. Il trouve plus de plaisir à écrire parallèlement
Vingt mille lieues sous les mers et à imaginer le relief des fonds abyssaux, que de
s’en tenir à une stricte et docte description des éléments géographiques.
Pour lui la géographie serait comme un jeu dont il faudrait comprendre les règles,
l’ordonnancement. Jules Verne manie longitude et latitude comme d’autre sont
passés maîtres dans l’art de découper le poulet le dimanche. Il fait du principe des
fuseaux horaires le « deus ex machina » du Tour du monde en quatre-vingt jours.
Phileas Fogg boucle, contre toute espérance, son itinéraire avec un jour d’avance
par le fait d’être parti vers l’est, plutôt que le contraire qui lui aurait fait perdre une
précieuse journée. C’est le principe du décalage horaire : la circonférence terrestre
compte trois cent soixante degrés qui, multipliés par quatre minutes, donnent pré-
cisément vingt-quatre heures.
Ainsi, « pendant que Phileas Fogg, marchant vers l’est, voyait le soleil passer
quatre-vingt fois au méridien, ses collègues restés à Londres ne le voyaient passer
que soixante-dix-neuf fois. C’est pourquoi, ce jour-là même qui était samedi et
non le dimanche, comme le croyait Monsieur Fogg, ceux-ci l’attendaient dans les
salons du Reform-Club. »
Méridiens et parallèles sont comme le canevas de l’œuvre de Jules Verne. Ils sont
les panneaux indicateurs de sa découverte du monde. C’est pour cela que les
héros verniens ne cessent de calculer leur position à la surface du globe comme
pour signifier, à mesure qu’ils progressent, que progresse aussi l’exploration. […]
À l’estime lorsque les côtes sont encore visibles, on voit le capitaine Hatteras cal-
culer sa position à l’aide d’un simple chronomètre et reporter ses calculs compas
et règles à la main, sur des cartes marines. Doucement, il se fraye le plus incertain
des chemins à travers la banquise, pour gagner, ce que nul homme avant lui n’a
réussi à accomplir, le pôle Nord, « seul point immobile du Globe pendant que tous
les autres points tournent avec une extrême rapidité. » […]

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

96 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 97

Texte 3

l’individu tracÉ au quotidien
Le citoyen de verre…

Wolfgang Sofsky
L’Herne – 2011

Lorsque B. quitte son immeuble, le matin, c’est déjà la troisième fois qu’on inscrit
son nom sur un fichier. Un ordinateur de son opérateur téléphonique a enregistré
la conversation qu’il a eue avec ses parents. Dans le couloir, à peine ouverte la
porte de l’appartement, c’est une caméra qui le prend dans sa ligne de mire. Alors
qu’il se dirige à grands pas vers l’ascenseur avec son fils de quatre ans, le portier,
au rez-de-chaussée, file vers la porte tambour. [...] Il note en vitesse sur sa main
courante l’heure à laquelle B. a quitté l’édifice.
Tandis qu’il roule vers l’école maternelle, B. constate que l’indicateur de la jauge
d’essence se rapproche dangereusement de la zone rouge [...]. À la station-ser-
vice, le caissier regarde de temps en temps les petits écrans sur lesquels défilent
en boucle voitures, pompes à essence, passagers qui s’ennuient et clients qui vont
et viennent. B. paye son plein, comme d’habitude, avec sa carte de crédit. Sur la
facture figurent, outre le prix de l’essence, celui du journal et d’un sac de frian-
dises à la réglisse que B. donne à son rejeton pleurnichard. Dès son arrivée à la
maternelle, quelques rues plus loin, le petit garçon, rayonnant de joie, se rue dans
la grande salle de jeux au plafond de laquelle pend la tête mobile d’un clown dont
l’œil de verre gauche jauge la pièce, immobile et noir. S’il voulait, une fois arrivé au
bureau, surveiller depuis son ordinateur les activités de son fils, B. n’aurait qu’à se
connecter.
B. allume l’autoradio et met ses lunettes de soleil. Il est pressé, il appuie sur l’accé-
lérateur et tourne à vive allure en direction de l’autoroute. [...] Au péage, il se le
rappelle, toutes les plaques d’immatriculation sont filmées et comparées à la liste
des voitures volées. [...] Avant même qu’il n’ait atteint le parking en sous-sol de
son entreprise, presque chaque minute de son séjour dans l’espace public a été
consignée. Il entre dans son bureau à l’aide d’une carte à puce qui enregistre son
heure d’arrivée sur son compteur horaire.
Une fois à son poste, B. allume son ordinateur pour consulter son courrier pro-
fessionnel. Entre l’unité centrale et le clavier, on a logé un petit appareil qui note
chacune des commandes qu’il tape sur les touches. Bien qu’il occupe un poste
élevé et de confiance, on a installé, chez lui aussi, un enregistreur de frappes. Le
personnel est certes autorisé à utiliser Internet pour son usage privé, mais doit en
contrepartie accepter que toutes les données fassent l’objet d’un protocole. Cet
appareil anodin branché sur le clavier rappelle à chacun qu’il doit autant que pos-
sible garder ses secrets pour lui.
Pendant la pause déjeuner, B. reçoit deux coups de téléphone. Son conseiller fis-
cal l’informe que l’administration des impôts a demandé des précisions sur son
virement à l’étranger. B. ne se rappelle pas avoir commis la moindre irrégularité. [...]
Un an plus tôt, cependant, il a payé avec sa carte de crédit l’hôtel où il passait ses
vacances. La demande qu’il vient de recevoir laisse penser que le fisc connaît les
moindres mouvements de son compte. Manifestement, un contrôleur est allé foui-
ner dans ses affaires sans l’en informer. Il ouvre la fenêtre et regarde la rue étroite
en dessous de lui. [...] On entend de temps en temps un étrange bourdonnement. Il
provient d’une sorte de moustique artificiel qui traque les bruits suspects dans les
chemins latéraux et les rues adjacentes.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

96 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 97

Le deuxième appel qu’il reçoit est celui de son médecin de famille. Il lui demande
quelles données il veut voir stockées sur sa nouvelle carte de Sécurité sociale.
Pour faciliter les soins en cas d’urgence et réduire les coûts, les caisses maladie
se sont mises, récemment, à éditer pour chaque patient une carte à puce sur
laquelle, outre les données personnelles et le bloc d’ordonnances électronique, on
doit aussi répertorier tous les diagnostics, traitements et prescriptions antérieurs,
ainsi qu’un éventuel accord pour le don d’organes. [...]
À 16 h 30, il éteint l’ordinateur, glisse sa carte à puce dans le lecteur et rejoint le
parking en sous-sol. Dans le couloir et dans l’ascenseur, les caméras permettent
au service de sécurité de l’entreprise de vérifier l’identité des personnes qui se
trouvent dans l’immeuble. Sur l’autoroute, B. franchit de nouveau le péage et la
passerelle avant de garer son véhicule devant le supermarché. Juste devant l’en-
trée se trouve un appareil discret, de la taille d’un réfrigérateur. Le backscatter
permet de scanner chaque client. On ne voit pas seulement sur l’écran ce que
vous dissimulez derrière vos habits ou vos sous-vêtements : le scanner révèle les
moindres détails de votre silhouette nue. [...] À la caisse, il regarde son bon de
réduction avec un certain malaise. Son bonus n’a rien de gratuit : à chacun de ses
achats, on a enregistré les préférences de B., on a noté s’il essayait un nouveau
produit et évalué son budget.
À la gare [où B. va chercher son épouse], des vigiles en uniforme bleu foncé fouillent
toutes les valises, tous les sacs à dos et à main, parfois fugitivement, parfois avec
une méticulosité gênante. Les caméras installées sur les quais sont de la toute
dernière génération. Elles sont équipées de micros et de filtres d’identification qui
déclenchent immédiatement l’alarme lorsqu’elles repèrent des mouvements et des
visages suspects. [...] La comparaison automatique des images avec une banque
de photos et de vidéos ne prend qu’un millième de seconde. Les sourcils, l’écar-
tement des yeux, l’extrémité du nez et un nombre incalculable d’autres fragments
d’images permettent de reconnaître un visage suspect sans délai et sous n’importe
quel angle. Ni des lunettes, ni une barbe ou une perruque ne peuvent empêcher
l’authentification. [...]
Sur le trajet du retour, B. et son épouse passent reprendre leur fils à la mater-
nelle. Lorsque la famille entre dans son immeuble, l’équipe de surveillance vient
d’être relayée. Le nouveau portier sourit aimablement et note le nom des arrivants
dans son registre. [...] Après le dîner, [B.] allume son ordinateur portable et va sur
Internet. Il attire de nouveau aussitôt l’attention sur lui. Son fournisseur d’accès
enregistre ses activités. Les gérants des sites qu’il visite retiennent ses données
personnelles. Il a laissé son adresse électronique sur un fil d’information. [...] Toutes
les dix minutes réapparaît sur l’écran une vignette l’invitant à actualiser d’urgence
sa base de données antivirale. Des troyens inconnus espionnent son ordinateur.
B. commande deux livres à une librairie à qui il a laissé le numéro de sa carte de
crédit. Il compare dans des boutiques de VPC le prix des appareils photo digitaux.
Sa boîte aux lettres électronique contient plusieurs courriers publicitaires d’entre-
prises dont il ne connaît même pas le nom.
Avant d’aller se coucher, Anton B. passe un moment à réfléchir à ce qu’il a vécu au
cours de sa journée. La nausée s’empare un bref instant de lui lorsqu’il commence
à pressentir qu’il n’a pas eu le moindre instant de véritable solitude.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

s
U

J
E

T

98 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 99

PARTIE 1

Illustration 2 : La boussole, une invention chinoise

Maquette d’une cuillère indiquant le sud (appelée sinan) du temps des Han (206
avant J.-C. - 220 après J.-C.)

Wikipédia – 2012.

a
n

a
LY

s
e

 e
t

 s
Y

n
t

H
È

s
e

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

98 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 99

Texte 4

la boussole des vikings

Mathilde Fontez
Sciences & Vie – février 2012

Vers l’an 1000, les Vikings étaient les seuls marins capables de braver les
océans sur des milliers de kilomètres.

Quel était donc le secret de ces pionniers de la navigation ? La « pierre de soleil »,
un cristal qui leur servait à s’orienter, répondent deux spécialistes des lasers...
Ils ne sont ni archéologues ni historiens et encore moins spécialistes des Vikings,
mais physiciens. Seulement, ils sont bretons et si leur laboratoire rennais les tient
à l’écart des embruns, leur regard est toujours dirigé vers la côte. « Moi, je suis fils
de marin et Ropars, lui, il est de Paimpol. Nous sommes baignés des histoires de
Terre-Neuve. Nous connaissons depuis toujours la légende de la pierre de soleil
des Vikings. » Voilà comment Albert Le Floch se justifie d’avoir entraîné son col-
lègue Guy Ropars à délaisser les paillasses du laboratoire de physique des lasers
pour s’intéresser à l’un des objets les plus intrigants de la civilisation scandinave.
L’existence de cette « pierre de soleil des Vikings » n’est évoquée que dans un
court texte, issu d’une saga nordique qui relate les hauts faits du roi viking Olav
Haraldsson II. « Le temps était couvert et neigeux, comme Sigurbur l’avait prédit.
Alors le roi convoqua Sigurbur et Dagur. Il demanda à ses hommes de regarder
autour d’eux, personne ne trouva le moindre coin de ciel bleu. Puis, il somma
Sigurbur de désigner le Soleil, lequel donna une réponse ferme. Alors, le roi envoya
chercher la pierre de soleil et, la tenant au-dessus de lui, vit la lumière jaillir et
ainsi, pu vérifier directement que la prédiction de Sigurbur était bonne. » De quoi
interroger les historiens. Le secret de la navigation des Vikings tiendrait-il dans une
mystérieuse pierre susceptible d’indiquer la direction du Soleil et donc de s’orien-
ter en mer ? Car c’est un fait, les voyages des Vikings sont anachroniques. Entre le
ixe et le xie siècle, à une époque où les marins cabotaient de port en port en prenant
garde de ne pas perdre la terre de vue, ces navigateurs de génie fendaient les
flots dans leurs fiers drakkars des milliers de kilomètres durant, parvenant jusqu’en
Islande, au Groenland, allant même jusqu’à « découvrir » l’Amérique avant l’heure.
Mais quel était donc leur secret ? Comment faisaient-ils pour se repérer lorsque
le Soleil se drapait dans la brume ? Albert Le Floch et Guy Ropars viennent peut-
être de le découvrir. Selon eux, la boussole des Vikings était un morceau de cristal
particulier : un cristal de calcite.

Aucune perte de lumière
Ils ne sont pas les premiers à avoir eu ce genre d’idée. Dès 1967, l’archéologue
danois Thorkild Ramskou suggère que les Vikings auraient pu utiliser des cristaux
pour mesurer l’inclinaison des ondes lumineuses, et par là, deviner la position du
Soleil dans le ciel derrière les nuages. Car la lumière qui tombe du ciel se polarise :
en rencontrant les molécules de l’air, le champ électrique des ondes lumineuses
s’oriente suivant une direction fixe par rapport au Soleil. « Il suffit donc de trouver
le moyen de lire cette polarisation pour pouvoir localiser le Soleil et ainsi trouver le
nord », explique Guy Ropars. À la suite de l’article de Thorkild Rainskou, nombre
de chercheurs tentèrent l’expérience avec de la cordiérite, un cristal aux reflets
violets. « C’était l’idée la plus naturelle », commente Albert Le Floch.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

100 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 101

Ce cristal est courant en Scandinavie et il change de couleur en fonction de la
direction de la polarisation de la lumière qui le frappe. Il n’y a donc qu’à le faire
pivoter jusqu’à ce qu’il s’irise pour avoir la direction du Soleil. Seulement, le phé-
nomène lumineux se révèle si ténu qu’il est bien difficile à distinguer en dehors
des conditions idéales des laboratoires. « La plupart de ces études montrent que
l’on peut effectivement trouver le Soleil... quand il brille ! », s’amuse Guy Ropars.
Aucune chance, donc, que la cordiérite ait pu sauver des Vikings égarés dans la
brume. Les physiciens ont ainsi rapidement remballé leurs cristaux, jusqu’à ce que
Guy Ropars et Albert Le Floch les remettent au goût du jour !
« Nous avons décidé de nous lancer, de faire les tests dans notre coin avec un
autre cristal, la calcite », relate Guy Ropars. Ce cristal qui ressemble à un bout de
verre taillé de biais, les physiciens le connaissent par cœur pour l’avoir utilisé des
milliers de fois dans leurs lasers : il a la propriété de dévier les rayons lumineux
suivant leur polarisation. « La calcite ne change pas de couleur en fonction de la
polarisation comme la cordiérite mais ″trie″ la lumière polarisées », détaille Guy
Ropars. Une bizarrerie qui a longtemps fait s’arracher les cheveux aux théoriciens
de l’optique... mais qui a un avantage : « On ne perd pas la moindre particule de
lumière !, souligne Albert Le Floch. La cordiérite absorbe une partie des photons
mais notre calcite, elle, ne fait que dévier les rayons... » Et, dès les premiers tests,
leur intuition se vérifie : la calcite se révèle d’une efficacité redoutable pour signaler
la polarisation de la lumière.

Une hypothèse crédible
Les physiciens multiplient les essais et s’aperçoivent qu’en tendant leur cristal de
calcite au zénith, ils retrouvent toujours la position du Soleil derrière les nuages,
même plusieurs heures après qu’il a disparu à l’horizon. « Nous avons réalisé que
nous travaillions peut-être depuis trente ans avec la pierre de soleil des Vikings sans
en avoir conscience ! », s’exclame Albert Le Floch. Certes, ce n’est pas la boussole
idéale : elle ne donne pas la hauteur du Soleil et fonctionne mal autour de midi car
alors, le taux de polarisation de la lumière est au plus bas... Mais nul ne doute plus
qu’elle ait pu constituer un repère de secours pour les Vikings. « Cette étude cla-
rifie le débat, réagit Ami Einarsson, spécialiste des Vikings à l’université d’Islande.
Désormais, on peut le dire : un cristal pourrait avoir été utile comme boussole ! »
« C’est une hypothèse crédible, renchérit Thorsteinn Vilhjalmsson de l’Institut des
sciences de Reijavik. Même si je reste persuadé que les Vikings utilisaient plusieurs
aides à la navigation comme l’observation des vents, des courants, la couleur de
la mer, le comportement des vagues, le déplacement des nuages, les animaux... »
Face à cet accueil favorable, les deux Bretons ne touchent plus terre. D’autant
qu’une calcite a été retrouvée dans une épave anglaise datant du xvie siècle près
d’Aurigny, au large de Cherbourg. Certes, un vaisseau élisabéthain n’est pas un
drakkar et le xvie siècle n’est pas l’an 1000... Mais pourquoi cette pierre aurait-elle
été embarquée si ce n’est pour jouer le rôle de boussole ? Car, après analyse de la
gemme, les deux physiciens ont pu prouver qu’elle gisait au fond de l’eau depuis
plusieurs centaines d’années. « Nous en avons la preuve : elle a bien coulé avec
le navire ! », tranche Albert Le Floch. Désormais, ils n’espèrent qu’une chose :
que l’on découvre une calcite dans un drakkar, ce qui validerait définitivement leur
hypothèse. Auquel cas, le mystère de la pierre de soleil des Vikings serait défini-
tivement élucidé. Et le nom de nos deux Bretons figurera en bonne place au pan-
théon des légendes de marins.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

100 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 101

Texte 5

les outils pour se repérer en mer

Éric Tabarly
Cité de la voile Éric Tabarly – 2012

Aujourd’hui les instruments de navigation modernes comme le GPS per-
mettent en temps réel de se situer sur une carte mais autrefois, il en était tout
autrement !

Dès l’Antiquité, les navigateurs ont cherché à se repérer en mer. Ils s’orientaient
de jour par rapport à la position du Soleil, et la nuit par rapport à la position des
étoiles. Puis ils ont inventé des instruments, qui se sont modernisés au fil des
siècles… Il y eut l’astrolabe, puis le sextant. Au xiie siècle, les chinois ont inventé le
compas. C’est une boussole sphérique qui indique la position du nord magnétique.
Les cartes marines apparaissent à partir du xve siècle lorsque les grands pays euro-
péens parcourent le monde en bateau et commencent à tracer les contours des
continents au fur et à mesure de leurs découvertes en mer. Enfin, la signalisation
maritime permet aux navigateurs de respecter le « code de la mer » et d’éviter les
dangers.

Longitudes et latitudes
Pour se repérer en mer, il faut aussi savoir comment se repérer sur terre ! En obser-
vant un globe terrestre, on constate qu’il est quadrillé par des lignes : l’équateur
est la ligne imaginaire séparant le globe en deux : il y a l’hémisphère Nord situé au
nord de cette ligne et l’hémisphère Sud au sud. Le globe a été quadrillé en tranches
parallèles à l’équateur. Chaque tranche est numérotée, en degrés, de l’équateur au
pôle Nord (0° à 90° lat. N) et de l’équateur au pôle Sud (0° à 90° lat. S.). C’est la
latitude. Le globe a été aussi découpé en quartiers. Ces lignes vont du pôle Nord
au pôle Sud et s’appellent les méridiens. En 1884, on a choisi comme méridien 0
celui qui passe à Greenwich, près de Londres. La longitude représente la distance,
en degrés, par rapport au méridien de Greenwich. Chaque quartier est numéroté
de 0° à 90° est (E) et de 0° à 90° ouest (W). Pour être plus précis, chaque degré (°)
est divisé en 60 minutes (‘) et chaque minute est divisée en 60 secondes (‘‘). Quand
on connaît la latitude (toujours indiquée en premier) et la longitude (indiquée en
second) d’un point, on peut le situer rapidement sur la carte.

L’astrolabe
Un astrolabe est un instrument très ancien qui a été conçu dans l’Antiquité. Il
permet de mesurer la hauteur d’un astre au-dessus de l’horizon et de déterminer
immédiatement la position de la Lune, du Soleil ou de n’importe quelle planète par
rapport aux étoiles. Il est constitué d’un disque dont la circonférence est graduée
en degrés et d’une alidade14 en rotation sur le disque. On tient l’astrolabe verticale-
ment par un anneau, on fait pivoter l’alidade sur son axe jusqu’à ce qu’elle pointe
l’astre choisi, on lit alors les degrés sur le disque et il ne reste plus qu’à les convertir
en degrés de latitude. Ce sont les astronomes arabes qui en ont répandu l’usage
à partir du viie siècle : l’astrolabe servait surtout pour l’astrologie, l’enseignement
de l’astronomie, et le calcul de l’heure (en pointant le Soleil la journée et les étoiles

14 Règle graduée, portant un instrument de visée et permettant de mesurer les angles verticaux.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

102 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 103

la nuit). Jusqu’à l’invention du sextant au xviiie siècle, l’astrolabe fut le principal
instrument de navigation.

La boussole
La boussole est une invention chinoise. C’est un instrument composé d’une ai-
guille aimantée qui se dirige tout le temps vers le Nord, dans un cadre où il y a des
points cardinaux qui sont inscrits : Nord, Sud, Est, Ouest. En navigation, elle peut
servir à déterminer la position présente de l’utilisateur ou bien indiquer une marche
à suivre. Avant d’avoir inventé la boussole, les navigateurs disposaient d’une Rose
des vents dessinée sur une tablette circulaire qui était posée au centre du bateau.

Le sextant
Comme l’astrolabe, le sextant « moderne » mesure également la hauteur des
astres, mais plus précisément. Il possède deux miroirs de réflexion, une lunette et
une règle en arc de cercle graduée. Le sextant fut inventé dans les années 1730
par deux personnes indépendamment l’une de l’autre : John Hadley (1682-1744),
un mathématicien anglais, et Thomas Godfrey (1704-1749), un inventeur améri-
cain. Il remplaça rapidement l’astrolabe. La spécificité du sextant par rapport à
l’astrolabe est que les deux directions dont on veut mesurer l’angle sont observées
en même temps, rendant la mesure à peu près indépendante des mouvements du
navire. Le sextant se tient à hauteur des yeux, alors que l’astrolabe nécessite un
point de suspension d’autant plus élevé que l’on vise un astre de site élevé.

Le GPS ou « Global Positioning System »
Ce système détermine, avec une précision d’environ 15 mètres, la position du
bateau grâce notamment à 24 satellites positionnés à 25 000 km d’altitude. Ces
satellites émettent des signaux radio. Le principe consiste à mesurer le temps de
propagation d’une onde dans l’espace entre le satellite et un récepteur (bateau).
Quand le bateau se déplace et qu’il s’éloigne du satellite, la longueur d’onde du
signal émis par celui-ci augmente. S’il s’en rapproche, elle diminue. C’est l’effet
Doppler. À l’origine, le GPS était un projet de recherche de l’armée américaine.
Il a été lancé dans les années 1960 et c’est à partir de 1978 que les premiers
satellites GPS sont envoyés dans l’espace. Le premier satellite expérimental fut
lancé en 1978, mais la constellation de 24 satellites ne fut réellement opération-
nelle qu’en 1995.

Les phares
Malgré le formidable développement des nouveaux outils de navigation comme
les radiophares, radars, GPS... les phares restent les éclaireurs de nos côtes. Les
premiers phares datent de l’Antiquité lorsque des feux de bois jalonnaient les côtes
ou prévenaient les marins d’un danger. Puis on éleva des tours sur lesquelles ces
feux devinrent visibles de loin comme le célèbre phare d’Alexandrie situé sur l’île
de Pharos. Le charbon a ensuite remplacé le bois, puis ce fut les lampes à huile,
mais la véritable révolution fut en 1821, lorsqu’Augustin Fresnel, ingénieur à la
commission des phares, proposa de remplacer les réflecteurs métalliques par des
lentilles à échelon. Les phares signalent des récifs ou des zones dangereuses que
les bateaux doivent contourner, mais ils permettent aussi aux marins de se repérer
en mer. Chaque phare possède ses propres caractéristiques, sa façon d’éclairer
l’horizon. Certains phares émettent des feux lumineux de couleurs différentes :
rouge ou verte pour signaler les zones dangereuses, blanche pour indiquer la route
à suivre. D’autres n’envoient qu’une lumière blanche, fixes (intensité lumineuse

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

102 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 103

constante et identique dans toutes les directions), ou à éclats (périodes d’obscurité
plus longues que les périodes d’éclairage), des feux isophases (temps d’obscurité
et d’éclairage identiques), ou des feux à occultation (périodes d’éclairage plus lon-
gues que les périodes d’obscurité). Pour se repérer, le marin se réfère à son livre
de feux et grâce au type de faisceaux qu’il a déterminé il peut connaître le nom du
phare qui l’éclaire et en déduira sa position par rapport à la côte.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

104 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 105

Texte 6

les système de navigation par satellite

Encyclopædia universalis – « La Science au présent » – 2002

Où suis-je ? Comment se rendre là-bas ? Quel est le chemin le plus court ou
le plus rapide ?

Voici quelques questions simples qui deviennent désormais faciles à résoudre en
temps réel depuis l’apparition des systèmes de navigation par satellite, comme le
GPS (Global Positioning System), et cela avec un équipement dont le coût ne cesse
de décroître. Fondées sur des principes relativement simples, ces techniques de
localisation connaissent, depuis le début des années 1990, un succès mondial.
À terme, ce type de matériel pourrait équiper une grande partie du parc automo-
bile. Enfin, associé avec des informations de type géographique, il devient réelle-
ment intéressant et potentiellement sans limite. C’est un nouveau pas franchi vers
la civilisation des techniques numériques de l’information et de la communication.

Principe de la localisation par satellite
Les satellites des systèmes de navigation émettent de manière continue des si-
gnaux codés. Des récepteurs au sol, propres à chaque système, sont capables
de déterminer très précisément l’heure exacte à laquelle le signal a été envoyé
par un satellite. En faisant la différence de ce temps d’émission avec le temps
de réception, on obtient une « pseudo-distance ». En effet, cette différence de
temps multipliée par la vitesse de la lumière correspond à la distance émetteur
(satellite)-récepteur (sol) ainsi qu’à une erreur de synchronisation inconnue mais
unique lorsque toutes les mesures de pseudo-distances sont simultanées. Le prin-
cipe de la localisation par satellite consiste à mesurer quatre pseudo-distances
et à déterminer les trois inconnues de position (latitude, longitude, altitude) ainsi
que l’inconnue de synchronisation. L’erreur de localisation résultant de ces calculs
dépend de la précision des mesures (généralement d’ordre métrique) ainsi que
de la position relative des quatre satellites considérés par rapport à l’observateur.

Objectifs de la localisation par satellite
La localisation d’un objet ne constitue souvent qu’une partie de la problématique
de l’utilisateur. À quoi sert de connaître sa longitude et sa latitude si l’on ne dispose
pas en même temps d’une carte ? Dans certains cas, souvent liés à la sécurité
des personnes, il faut retransmettre cette information de position à un tiers en uti-
lisant alors un système de télécommunication adapté : déclenchement d’un signal
d’alarme lors de l’ouverture d’un coussin gonflable de sécurité (airbag) dans une
voiture, suivi du transport de matières dangereuses, localisation à distance d’une
voiture volée, gestion d’une flotte de taxis, etc.
Les besoins en termes de localisation peuvent être très différents suivant les utili-
sateurs. En effet, il est facile d’imaginer qu’un avion a besoin de se localiser avec
plus de précision lors de ses phases de décollage ou d’atterrissage, plutôt que lors
d’un trajet transatlantique, par exemple. La possibilité d’obtenir une localisation en
temps réel quel que soit l’endroit où l’on se trouve (couverture globale ou régionale)
et à tout instant (disponibilité) est très souvent indispensable à l’utilisateur. Enfin, si
l’on peut tolérer que, lors d’une activité de loisir, il soit temporairement impossible
de se localiser pour des problèmes de non-visibilité ou de panne temporaire d’un
satellite, cela devient inacceptable pour certaines activités telles que, par exemple,

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

104 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 105

le guidage d’un bateau dans un chenal dangereux. Dans ce dernier cas, il est aussi
indispensable de pouvoir faire confiance au système de localisation avec un très
fort taux de certitude (intégrité du résultat obtenu).

Le système GPS
Initialement conçu à des fins militaires, partiellement déclassifié, le GPS, système
américain de localisation par satellite est aujourd’hui accessible à un large public ;
le matériel approprié est de moins en moins cher et de plus en plus facile d’emploi.
Afin de permettre une utilisation globale (en tout lieu et à toute heure, quelles que
soient les conditions météorologiques), il est constitué d’une constellation d’au
moins 24 satellites orbitant autour de la Terre à une altitude d’environ 20 000 kilo-
mètres. Ces satellites diffusent en permanence des informations de temps relatives
au système GPS en utilisant des signaux codés sur deux fréquences prédéfinies
(1,6 et 1,2 GHz). Ces signaux sont reconnus par des récepteurs au sol qui sont
actuellement de la taille d’un téléphone mobile. En observant au moins quatre sa-
tellites simultanément, le récepteur au sol est capable de déterminer sa position
(latitude, longitude et altitude) ainsi que son heure exacte.
Conçu à la fin des années 1960, le système a connu ses premiers lancements
de satellites en 1979 et n’a été déclaré entièrement opérationnel qu’en 1994.
En mai 2000, les Américains ont supprimé une forme de dégradation volontaire du
signal GPS qui n’affectait que les applications civiles. Les utilisateurs civils peuvent
désormais obtenir les mêmes performances de localisation que les militaires habi-
lités, c’est-à-dire quelques mètres. Un important projet de modernisation, appelé
GPS-III, est actuellement en cours. Il vise à définir les fonctionnalités de ce sys-
tème à l’horizon 2015. [...]

Les applications scientifiques et professionnelles
Le système GPS offre ainsi une localisation encore plus précise, de même que
d’autres utilisations de nature très différente. Cela suppose de disposer de ré-
cepteurs plus complexes – donc plus coûteux – appelés récepteurs géodésiques.
Ceux-ci enregistrent non seulement les mesures de temps (pseudo-distances) sur
les deux fréquences GPS (pour estimer le retard de propagation des signaux lors
de la traversée de l’ionosphère), mais ils réalisent aussi de nouveaux types de me-
sures (mesures de phases de battement). Ces nouvelles données, plus délicates
à interpréter, peuvent être considérées comme la partie décimale de la distance
satellite-récepteur alors que la partie entière demeure inconnue (à un multiple près
de la longueur d’onde qui est d’environ 20 cm). Elles permettent d’obtenir des
précisions de localisation de l’ordre du centimètre (voire mieux) par rapport à une
station fixe de référence. Ce type de localisation, appelé localisation différentielle,
peut être réalisé partout lorsque l’on utilise pour ce calcul des positions de satel-
lites très précises, comme celles qui sont mises gratuitement à la disposition du
public, via Internet, par le service IGS (International GPS Service) de l’Association
internationale de géodésie.
La localisation différentielle permet aux géodésiens d’établir les références géodé-
siques de chaque pays en assurant une cohérence mondiale sub-centimétrique.
Il existe aussi de nombreuses applications géophysiques. En particulier, depuis
quelques années, pour la surveillance des risques sismiques, des réseaux de plu-
sieurs milliers de récepteurs GPS sont déployés en Californie et au Japon afin
d’étudier les déformations de la croûte terrestre et de contribuer ainsi à la compré-
hension et à la prévision des tremblements de terre.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

106 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 107

Depuis le début des années 1990, de nouvelles techniques de calcul permettent
aussi d’obtenir des précisions de l’ordre du centimètre pour la localisation d’objets
en mouvement. Initialement limitées à des applications locales (le récepteur devait
se trouver à quelques kilomètres du récepteur de référence), elles sont désormais
possibles à très grande distance (voire mondialement pour des performances en
temps réel de l’ordre de la dizaine de centimètres). Ces nouvelles méthodes sont
appelées méthodes cinématiques : aucune hypothèse n’est faite sur la trajectoire
du récepteur au sol ni sur les forces qui agissent sur le mouvement. Elles sont
amenées à se développer dans les prochaines années pour des applications aussi
variées que le guidage d’engin de chantier pour la construction des routes ou le
géo-référencement des taux de rendement des cultures en fonction des quantités
d’engrais déposés dans le cadre d’une agriculture raisonnée.
Enfin, le principe de la localisation par satellite décrit précédemment n’est en fait
valide que lorsque l’on tient compte de la vitesse de propagation dans l’atmos-
phère (et non seulement de la vitesse de propagation dans le vide). Lorsque la
position du récepteur et des satellites est connue, le retard dû à la propagation
atmosphérique peut alors être déterminé. Il est ensuite possible d’en déduire
des informations sur la nature même du milieu atmosphérique et notamment son
contenu local en vapeur d’eau. On utilise pour cela soit des réseaux de récep-
teurs GPS installés au sol, soit des récepteurs GPS embarqués sur des satellites
à orbite basse. Ce nouveau type d’application permet en particulier de mesurer en
permanence le taux d’humidité de l’atmosphère et de servir de support aux prévi-
sions météorologiques.

Vers le développement d’un système global de navigation
Parallèlement au GPS, les militaires russes ont développé un système analogue,
appelé Glonass (Global Orbitography Navigation Satellite System). Celui-ci est suf-
fisamment proche du GPS dans ses principes de fonctionnement pour que de
nombreux constructeurs proposent, depuis 1995, des matériels mixtes GPS/Glo-
nass. Toutefois, la constellation des satellites Glonass n’a toujours pas été déclarée
opérationnelle. Pour des raisons certainement économiques, les lancements de
ces satellites ne sont pas suffisants pour assurer le renouvellement de la constella-
tion des satellites dont l’électronique embarquée vieillit naturellement au cours du
temps. Il est actuellement difficile de connaître la pérennité réelle de ce système.
Toutefois, malgré le faible nombre de satellites disponibles, il permet d’augmenter
les performances du GPS actuel en termes de disponibilité et d’intégrité.
L’Europe, quant à elle, est en train d’évaluer la faisabilité et l’intérêt économique
d’une nouvelle constellation de satellites européens, appelée Galileo. [...
L’ensemble des systèmes GPS, Glonass et Galileo est communément appelé GNSS
(Global Navigation Satellite System), système global de navigation par satellite.
Les systèmes de navigation par satellite vont envahir progressivement les objets
de notre vie quotidienne : voiture, train, bateau, avion ou téléphone portable, Ces
nouveaux outils seront valorisés à l’avenir lorsqu’ils seront associés avec d’autres
sources d’information : augmentations locales ou régionales de ces systèmes pour
la navigation, informations géographiques. L’utilisation conjointe des mesures pré-
cises de tous ces systèmes de navigation par satellite ouvre de nouvelles perspec-
tives dans le domaine des sciences de notre planète.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

106 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 107

Texte 7

Psikharpax, le robot-rat intelligent

M. Khamassi
Futura-Science.com – 2011

L’utilisation des informations cartographiques par un robot pour pouvoir navi-
guer de façon optimale et adaptative vers un but.

[...] On savait déjà que les animaux sont capables de retrouver directement un lieu
qu’ils ont déjà visité, ou de prendre des raccourcis pour revenir à leur nid, même si
ça les oblige à passer par des chemins qu’ils n’ont jamais empruntés. Cela suggère
qu’ils ont une représentation mentale de leur environnement contenant des infor-
mations topologiques (la configuration entre les lieux, comme un plan de métro) et
des informations métriques (la distance entre les lieux).

Les cellules de lieu
Les cellules de lieu sont des neurones dont l’activité se manifeste quand le rat se
trouve à une position spécifique de l’espace. Chaque neurone représente une po-
sition différente, et la conjonction couvre l’ensemble des positions possibles dans
une arène, un labyrinthe ou une pièce. C’est comme si le rat avait en permanence
un GPS qui lui permette de se localiser dans l’espace. Mais bien sûr, cette infor-
mation n’est pas parfaite. Différents travaux ont été effectués en laboratoire pour
tromper le rat sur sa position, en changeant par exemple la position d’un objet, ou
en actionnant un tapis roulant sur lequel marche le rat. On observe dans ces cas-là
que l’activité des cellules de lieu ne répond plus aux mêmes positions, comme si
le rat ne savait plus où il se trouve. […]
Une partie des travaux effectués sur le robot-rat Psikharpax a consisté à repro-
duire informatiquement un modèle de l’hippocampe pour permettre au robot de
se localiser dans l’espace. On laisse ensuite le robot explorer aléatoirement son
environnement et se construire progressivement une carte cognitive. Il y mémori-
sera notamment où sont localisées les ressources et où il y a des dangers, où il y
a des obstacles, d’où proviennent certains sons qu’il a entendus, et quels endroits
peuvent être reconnus par la différence de rugosité des murs.
Une fois que le robot peut percevoir le monde (sens visuel, tactile, auditif), qu’il
peut décider comment agir et apprendre à agir dans un environnement spécifique,
une fois qu’il peut se localiser et construire une carte de son environnement, le
dernier travail a consisté à intégrer toutes ces fonctions cognitives sur le robot
pour lui permettre de naviguer de manière autonome dans l’espace. En quelque
sorte, cela a consisté à connecter et faire communiquer les différentes parties de
son cerveau artificiel. [...]

Les différentes stratégies de navigation
En ce qui concerne les comportements de navigation, les neurobiologistes ont
identifié différentes « stratégies » comportementales qui reposent sur différents
types d’information et qui engagent différentes parties de notre cerveau. […]
Lorsque l’on se rend à son nouveau lieu de travail dans une nouvelle ville, on re-
garde une carte et on reste très attentif aux indices de l’environnement en faisant
le trajet. Petit-à-petit, à force d’effectuer le même parcours, l’environnement nous
devient plus familier et on peut se déplacer de façon quasi-automatique, tout en
rêvant à autre chose, en laissant notre corps nous porter. Un des travers de ce phé-

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

108 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 109

nomène apparaît lorsqu’on doit aller en un autre lieu qui nécessite qu’on emprunte
une partie du chemin habituel, et qu’on se retrouve avec stupeur devant notre lieu
de travail à force d’avoir rêvé en marchant.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

108 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 109

Texte 8

notre carte intérieure est orientée vers
le nord

David Larousserie
Le Monde – 21 janvier 2012

Il est plus facile de se repérer en tournant le dos au sud.

Les géographes occidentaux ont finalement bien raison d’orienter leur carte routière
ou touristique en faisant correspondre le haut de ces cartes avec le nord. En tout
cas, ce choix s’est ancré dans notre cerveau, au point de nous permettre de ne pas
nous perdre, comme l’a constaté une équipe allemande de l’Institut Max-Planck de
Tübingen dans la revue Psychological science mise en ligne le 29 décembre. En tes-
tant la manière dont les gens se repèrent dans une ville, ces chercheurs ont en effet
remarqué que, si leur tête n’est pas face au nord, les participants font des erreurs
d’orientation. Et cela, qu’ils soient des hommes ou des femmes. Plus précisément,
vingt-six candidats se promènent virtuellement, grâce à des casques, dans la vieille
ville de Tübingen. Tous sont des habitants de la cité médiévale depuis au moins deux
ans. Une fois reconnu l’endroit de la ville devant lequel ils se trouvent, les chercheurs
leur demandent de pointer à l’aide d’un joystick la direction de trois lieux plus ou
moins éloignés, comme une gare, un carrefour, un cinéma ou un restaurant. Les
temps de réponse et les erreurs éventuelles sont notés ; puis, virtuellement, la tête
des cobayes est tournée de trente degrés, pour une nouvelle série de questions.
Afin de s’assurer que seul l’environnement immédiat sert de repère, un brouillard
artificiel bloque la vue au-delà de quelques maisons. Et là, surprise, les résultats sont
meilleurs si la position de la tête devant un bâtiment correspond à l’orientation Nord.
Autrement dit, pour des Parisiens, on répondrait mieux aux questions si l’on est face
à la gare du Nord que si on l’a à sa gauche. « Nos résultats ne s’expliquent que si
l’on admet que les gens ont en mémoire une carte des lieux orientée vers le nord »,
constate Julia Frankenstein, de l’Institut Max-Planck. Elle a testé par exemple si les
repères locaux comme une rue ou un square aident à l’orientation, en positionnant la
tête parallèlement à ces éléments. Pour six participants, cela a diminué leur perfor-
mance. Exit aussi l’hypothèse qui voudrait que nous ayons une mémoire liée à nos
expériences exploratoires des lieux. Dans ce cas, les patients auraient dû obtenir
des résultats moins bons pour des lieux très éloignés de la position de départ. Ce qui
n’est pas le cas. « Nous ne disons pas que le cerveau humain se repère seulement
grâce à sa mémoire d’une carte, mais en tout cas c’est très efficace », précise Julia
Frankenstein. Ceux qui voudraient en déduire que nous avons une boussole dans
la tête, comme les oiseaux migrateurs, en seront aussi pour leurs frais : les cobayes
n’étaient pas orientés dans le laboratoire vers le pôle magnétique. L’équipe voudrait
désormais tester plus loin son hypothèse, en immergeant des patients dans une ville
inconnue et imaginaire. Un groupe prendrait connaissance de la carte des lieux avant
l’expérience, mais un autre non. « Ces travaux sont intéressants, car ils se rattachent
à des questions fondamentales sur le codage de la navigation dans le cerveau. Il
s’agit de comprendre quels sont les référentiels spatiaux que nous utilisons. Par
exemple pour améliorer les représentations des systèmes de navigation par GPS,
mais aussi pour étudier des pathologies qui peuvent être liées à des désorientations
spatiales, telles l’agoraphobie voire la schizophrénie », observe Alain Berthoz, pro-
fesseur au Collège de France. Mais si les cartes disparaissent avec le développe-
ment des GPS, perdra-t-on le nord ?

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

s
U

J
E

T

110 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 111

PARTIE 2

Illustration 3 : Mappemonde en forme de cœur
Oronce Fine, Recens et integra orbis descriptio, 1536

Gallica – Bibliothèque nationale de France – 2012

a
n

a
LY

s
e

 e
t

 s
Y

n
t

H
È

s
e

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

110 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 111

Texte 9

localiser, situer

Vade-mecum des capacités en géographie – ministère de l’Éducation nationale, de
la Jeunesse et de la Vie associative – 2012

Parmi les capacités identifiées dans les programmes, « localiser » et « situer »
relèvent de la maîtrise de l’espace et du temps et se placent ainsi à la croisée
de la géographie et de l’histoire.

Des capacités qui participent à la construction d’une « pensée » sur l’espace
Avec « localiser » et « situer », les programmes ont accordé une place essentielle
aux capacités d’ordre spatial et temporel. L’élève doit être capable, à travers la
connaissance et la pratique d’un espace proche ou lointain (dans la géographie ou
dans la chronologie), de localiser et de situer des lieux ou des phases temporelles
(date, période) en utilisant les langages cartographique et chronologique.
En géographie, les changements d’échelles spatiales sont explicites et au cœur
des apprentissages, notamment avec la démarche de l’étude de cas.
En histoire, les programmes mêlent diverses temporalités, du temps court de l’évé-
nement au temps long des périodes historiques, et l’articulation de ces tempora-
lités est au cœur de l’apprentissage de la discipline. Elle doit donc être mise en
œuvre le plus fréquemment possible et dans des situations diverses, car c’est là
un moyen essentiel pour familiariser l’élève avec une chronologie d’usage et l’aider
à construire progressivement le sens de la profondeur historique.
Localiser (du latin localis, venant lui-même de locus qui signifie un point, une posi-
tion) : placer par la pensée, dans un endroit déterminé, ou rapporter à une date. Il
s’agit de la première étape dans le repérage dans l’espace (« où ? ») et le temps
(« quand ? »).
Situer (emprunté au latin médiéval situare, « placer en un lieu ») placer, poser en
certain endroit par rapport à un référent, à des repères. C’est la seconde étape
dans le repérage dans l’espace (« où ? ») et le temps (« quand ? »), en ajoutant
« par rapport à qui ou à quoi ? ». Situer est alors une capacité relative et évolutive
des lieux ou des moments les uns par rapport aux autres. Elle fait donc appel aux
notions de distance, d’éloignement (dans l’espace ou dans le temps) et d’échelles.
Pour le repérage dans l’espace la réponse peut être cartographique : placer une
ville (un point), une ligne (une route), une surface (un État, une région) sur une
carte ; ou inversement reconnaître que ce point correspond à cette ville... On utilise
alors les outils de l’orientation (points cardinaux, grands repères géographiques).

• Exemple : Le collège est au nord du centre-ville.
• Exemple : L’océan Atlantique est à l’ouest de la France.

Pour le repérage dans le temps, la réponse peut être chronologique : placer un
évènement, une période, un empire, un personnage sur une frise ; savoir lire diffé-
rentes formes de représentations du temps (une frise, une chronologie, un calen-
drier) et reconnaître que cet évènement, empire, personnage correspond à telle ou
telle date. On utilise les outils des classements en siècles et en millénaires, à tra-
vers la maîtrise des chiffres romains. On accorde aussi une attention particulière à
ce qui permet un travail sur les marqueurs du temps dans les textes : connecteurs
temporels, temps des verbes, vocabulaire...

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

112 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 113

Le travail de localisation spatiale et temporelle, constitutif de nos disciplines,
constitue une tâche complexe qui suppose :

• l’acquisition durable de repères ;
• �l’usage et la maîtrise de différents outils (planisphères politiques, physiques,

images satellitaires : chronologies, frises...) et du vocabulaire adéquat ;
• �la mise en œuvre des capacités « localiser » et « situer » dans le cadre d’une

démarche régulière mais progressive.

Des capacités qui relèvent d’une exigence intellectuelle
Localiser et situer ne se réduisent pas à savoir placer mécaniquement des pays,
villes, fleuves, affluents sur une carte muette, ni des dates, périodes et empires sur
une frise. Les repères géographiques et/ou historiques choisis doivent, autant que
possible, prendre du sens pour les élèves. Il ne suffit donc pas d’enseigner une
« méthode » et d’utiliser des « outils » mais bien d’amener les élèves à comprendre
l’intérêt – donc l’importance – des repères qu’on leur donne à connaître, repères
qui sont autant de jalons pour parcourir l’espace et le temps. Prendre l’habitude
de repérer, à la fois dans le temps et l’espace, ce que l’on étudie avec les élèves
ne relève pas d’une opération formelle mais permet de répondre à une exigence
intellectuelle. En géographie, localiser et situer sont au cœur des démarches d’en-
seignement, ce qui est notifié dans l’introduction du programme de 6e : « situer les
sociétés humaines dans leur diversité » et toute étude de cas est « située systéma-
tiquement sur les grandes cartes du monde ».
Le programme de 6e insiste particulièrement, pour chaque thème abordé, sur le
travail autour de ces deux capacités qui donne tout leur sens aux espaces choi-
sis et aux questions traitées. Contrairement à une idée couramment répandue,
l’acquisition de cette maîtrise ne relève pas d’un seul travail de mémorisation. Il fait
appel aussi à une aptitude à l’abstraction que beaucoup d’élèves ne possèdent
pas à l’entrée au collège, comme le révèlent les évaluations pratiquées à la fin du
CM2. Un entraînement régulier est donc indispensable pour que cette acquisition
soit réussie. Le travail de « localiser » et celui de « situer » ne sont pas similaires
mais sont complémentaires. Si localiser implique un recours aux coordonnées
géographiques, ce qui est immuable, situer fait référence à un contexte et un envi-
ronnement qui peuvent évoluer dans le temps. Ainsi, il ne s’agit plus simplement
de localiser le collège sur le plan de la ville, mais d’évaluer la distance qui le sé-
pare du centre, de constater qu’il est proche d’une ZAC, en bordure de l’espace
urbanisé, à proximité de voies de communication, donc d’approcher l’explication
du « pourquoi là ». Il est alors nécessaire d’utiliser un jeu de zoom et d’échelles.
Situer, c’est donc identifier une portion d’espace en relation avec d’autres espaces
à des échelles différentes. Il est nécessaire aussi de familiariser les élèves avec les
notions de temps long et de temps court et de leur faire acquérir la capacité de
repérer les synchronies. [...]

• �Un exemple en 6e de la Chine des Han : L’empereur Wu a vécu en Chine de 156
à 87 avant J.-C. (localisation), au sein d’une dynastie déjà ancienne. Il a régné à
une période où la Chine est à son apogée car elle a su étendre et protéger son
empire, ouvrir son territoire sur le lointain commerce extérieur et assurer une
floraison artistique, à une époque où les autres puissances du globe ne se sont
pas encore aventurées sur des contrées si lointaines. Là encore, situer, c’est
mettre en contexte temporel et spatial.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

112 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 113

Des capacités qui nécessitent une diversité et une progressivité des appren-
tissages
« Localiser » et « situer » supposent la capacité à lire des documents cartogra-
phiques et chronologiques de tout type. Ainsi, en géographie, il est possible de
coupler les cartes classiques avec les cartes non euro-centrées, ou d’utiliser des
SIG ainsi que des outils de géolocalisation (Géoportail, Google Earth...). En his-
toire, cette diversité repose sur l’usage alterné des cartes historiques, des frises,
des textes et tous autres documents faisant intervenir la chronologie. Il s’agit de
confronter l’élève à une vision plurielle du monde, et inscrite dans un contexte
toujours plus vaste. [...]

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

114 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 115

Texte 10

de nouveaux territoires numériques

Tom Standage
The Economist / Courrier international – décembre 2011-février 2012

Une rude bataille se prépare entre les maîtres du monde virtuel et les start-up
pour la mainmise sur les paiements sur mobile, la géolocalisation et la réalité
augmentée.

Dans certains domaines du nouveau monde numérique, les maîtres émergent clai-
rement. Google domine les moteurs de recherche ; Facebook, les réseaux sociaux ;
Amazon, la vente de contenus. Certes, on se dispute encore l’hégémonie sur ces
territoires : Bing (Microsoft) s’attaque à Google pour les moteurs de recherche,
Google entre en compétition avec Facebook pour les réseaux sociaux, et ainsi de
suite. Mais ces exemples concernent tous de vastes domaines déjà parvenus à
une certaine maturité. En 2012, les batailles les plus intéressantes porteront sur de
petits territoires moins connus : des territoires à la périphérie du monde technolo-
gique, comme le paiement par téléphone portable, la géolocalisation et la réalité
augmentée. Pour l’heure, ces domaines peuvent paraître marginaux. Mais il est
bon de se rappeler que, bien que n’étant sortis de l’ombre que depuis une dizaine
d’années, les réseaux sociaux sont utilisés aujourd’hui par des centaines de mil-
lions de personnes et que ces utilisateurs consacrent plus de temps à Internet qu’à
toute autre activité, selon une enquête réalisée par Nielsen, une société d’études
de marché. Tout comme les moteurs de recherche, les réseaux sociaux et le com-
merce en ligne, ces nouveaux territoires prometteurs pourraient transformer la vie
des gens, mais ils restent à conquérir. Par qui ?

Apple en embuscade
Prenons le paiement sur mobile. C’est l’un des paradoxes du progrès technolo-
gique : utiliser un téléphone portable pour payer un taxi est plus facile à Nairobi
qu’à New York. Le Kenya se classe en effet parmi les leaders mondiaux des sys-
tèmes de paiement sur mobile. Cette alternative à la banque et aux méthodes de
paiement traditionnelles a remporté un grand succès dans les pays en développe-
ment. Mais, dans les pays développés, le remplacement des portefeuilles et des
cartes de crédit par des téléphones portables a été retardé par des querelles entre
banques et opérateurs de téléphonie mobile pour déterminer qui serait propriétaire
du client et qui financerait la mise à jour de l’équipement au point de vente utilisé
par des millions de commerçants.
Deux sociétés pourraient permettre de sortir de cette impasse en 2012. Il faudra les
surveiller de près. La première est Square, une start-up créée par Jack Dorsey, par
ailleurs cofondateur de Twitter. Son entreprise fabrique un petit appareil carré qui
se connecte au Smartphone, le transformant en caisse enregistreuse mobile, ca-
pable d’accepter des paiements par carte de crédit. Si vous faites un petit tour sur
l’un des marchés de producteurs à San Francisco (marchés sur lesquels les agri-
culteurs locaux vendent leur production), vous pourrez probablement en voir un
en action. La dernière version de la technologie permet même aux clients qui ont
acheté un article par ce moyen d’utiliser, pour leurs achats suivants, leur iPhone au
lieu de leur carte de crédit. Cet outil astucieux permet de réaliser, en partant de la
base des utilisateurs, ce que les entreprises, malgré plusieurs années d’efforts, ne
sont pas parvenues à mettre en œuvre.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

114 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 115

Une autre entreprise à surveiller est Apple, maintenant dirigée par Tim Cook.
À maintes reprises, elle a su s’emparer d’idées à moitié abouties (le lecteur MP3,
le Smartphone, la tablette) et a montré au secteur ce que l’on pouvait en faire.
En 2012, on peut s’attendre à ce qu’elle adopte la même tactique avec les paie-
ments sur mobile, en intégrant une puce sans fil dans une nouvelle version de
l’iPhone. Apple pourrait ainsi permettre à chacun de ses appareils d’effectuer et
de recevoir des paiements, en reliant l’ensemble du système aux cartes de crédit
des 200 millions d’utilisateurs de son service iTunes. Qui d’autre qu’Apple peut
créer une infrastructure de paiement sur mobile du jour au lendemain et inciter des
concurrents à l’imiter, ouvrant ainsi un marché entièrement nouveau ?
Et, pour assurer la compatibilité avec des iPhone plus anciens et des appareils
tournant sous Android, on peut s’attendre, en toute logique, à ce qu’Apple achète
Square. Mais il faudra aussi compter avec PayPal, qui domine les paiements réali-
sés sur Internet à partir d’un ordinateur de bureau, et Google, qui a lancé un service
de portefeuille électronique en 2011.
Les services de géolocalisation sur mobile sont un autre domaine qui doit encore
décoller. Les opérateurs de téléphonie mobile font depuis des années la promo-
tion de publicités et de bons spécifiques à un lieu. Plus récemment, des start-up
comme Foursquare et Gowalla ont essayé d’inciter les utilisateurs de téléphones
intelligents à faire connaître l’endroit où ils se trouvent, avec pour objectif de com-
mercialiser cette information. Mais la localisation est utile au consommateur quand
elle est associée à d’autres éléments, comme des photos, des mises à jour de
statut et des recommandations partagées sur les réseaux sociaux. De nombreuses
initiatives seront sans doute prises sur ce terrain en 2012, d’autant plus que les
start-up dans le domaine de la localisation entrent en concurrence et coopèrent
avec les grands réseaux sociaux (Facebook, Twitter et Google+).
La situation est comparable dans le domaine de la réalité augmentée, une prouesse
qui relève presque de la science-fiction ! La réalité augmentée consiste en effet à
superposer en temps réel des informations provenant d’Internet sur une image
du monde réel. Pour l’heure, ce tour de passe-passe peut être réalisé avec une
poignée d’applications sur téléphone intelligent (comme Layar, Wildtude et Google
Goggles) et sur quelques consoles de jeu (comme la Nintendo 3DS). Mais, avec
l’association des informations de géolocalisation et des réseaux sociaux, la réalité
augmentée devient le moyen logique d’afficher des résultats : pour repérer vos
amis dans la foule d’un festival, par exemple.

Des antisèches numériques
Ou même pour vous permettre via vos lunettes de vous rappeler le nom de la per-
sonne à qui vous vous adressez lors d’une conférence, ainsi que les informations
les plus récentes qu’elle a postées sur les réseaux sociaux. Une fois encore, ce
nouveau territoire suscite l’intérêt des start-up et des grands réseaux sociaux –
mais aussi celui des moteurs de recherche et des fournisseurs de matériel informa-
tique. Apple est aujourd’hui la société à battre, celle qui maîtrise l’art de savoir pro-
poser une technologie de pointe sous une forme élégante et facile à utiliser. Apple
va-t-elle lancer un jour des lunettes à réalité augmentée, les iGlasses, peut-être ?

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

116 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 117

Texte 11

Cartes libres et gratuites :
l’enjeu de « l’open data »

G. Lebailly
Carto, n° 8 – novembre-décembre 2011

À l’heure où l’usage du GPS se démocratise et où tout un chacun consulte
Google Maps ou le Géoportail pour s’orienter dans l’espace, la question de
l’accès à la consultation et à la production des données cartographiques
devient cruciale.

Les pratiques évoluent et se diversifient : quand la consultation de la carte papier
consiste en une lecture active d’un territoire dont le lecteur est extérieur, la consul-
tation d’un positionnement GPS ou même d’un système d’information géogra-
phique (SIG) met au centre du document l’utilisateur, qui devient à la fois l’objet
et le producteur. La carte est partout : Internet, réseaux sociaux, blogs et autres
sites intègrent des petites applications de cartographie dynamique permettant de
géolocaliser une activité, un itinéraire, une adresse d’entreprise, jusqu’aux photo-
graphies de vacances. Les usages de la carte sont de plus en plus variés grâce à la
forte appropriation de cet outil depuis l’apparition des SIG et des applications car-
tographiques de Google en 2004. L’actualité internationale a montré l’importance
[...] capitale d’une bonne cartographie dans le suivi opérationnel d’une crise. Lors
de la phase d’urgence, bien localiser et représenter les dégâts et les besoins fait
gagner un temps précieux dans l’acheminement de l’aide ; la cartographie, dans la
phase de réhabilitation, est affinée et jointe à une banque de données précise afin
d’être transmise aux Nations unies et aux acteurs institutionnels ; dans la phase
dite de retour à la normale, un SIG exhaustif permet de « graver dans le marbre »
des informations constatées sur le terrain en vue d’une convergence des moyens
entre les acteurs de la reconstruction. La base de données cartographique intègre
alors tout l’historique des informations collectées lors des deux premières phases,
et sert d’outil de discussions institutionnelles entre des protagonistes aux avis sou-
vent opposés.
Gaël Musquet et Nicolas Chauvent, d’Openstreetmap France, ont expliqué com-
ment les données libres pouvaient faciliter l’élaboration de cartes utilisables à
des fins humanitaires. [...] C’est ainsi qu’un demi-million d’internautes dans le
monde transmettent aujourd’hui leurs traces GPS et leurs informations pour
contribuer à l’élaboration, de cette carte gratuite et libre du monde. Cet apport
d’informations rapide par la population (crowdsourcing) a montré son intérêt lors
de crises importantes comme le séisme haïtien, où la communauté OSM a été
la première à fournir une carte détaillée de Port-au-Prince pour faciliter l’accès
des secours, relayée par d’autres producteurs d’outils cartographiques libres.
[...] Comment assurer le contrôle qualité des données produites directement par
la population ? OSM assure qu’elles sont triées, recoupées et validées avant
publication pour limiter les approximations et les erreurs. Mais aussi, dans ce
cadre précis de la cartographie humanitaire, n’est-il pas dangereux de demander
à une population de s’exposer en produisant elle-même ses données sur la Toile,
alors que ses dirigeants lui interdisent parfois jusqu’à l’usage du GPS, voire de la
cartographie traditionnelle ? Probablement. Toutefois, l’exemple du « printemps
arabe » a montré que, désormais, quel que soit le risque de répression, les popu-
lations s’expriment et ont à cœur de mettre sur le Web le témoignage direct de

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

116 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 117

leur combat en temps réel : l’enjeu est de capter cette expression de manière effi-
cace pour produire de vrais outils interopérables, au service des peuples. N’est-
ce pas là la vraie liberté ?

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

118 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 119

Texte 12

Le juteux marché du temps réel

Ron Conway
The Economist / Courrier international – décembre 2011-février 2012

Les applications qui lient géolocalisation et réseaux sociaux vont se mul-
tiplier.

Une aubaine pour les start-up et le commerce de proximité
Facebook approcherait, dit-on, de 750 millions d’utilisateurs. On peut donc penser
que le « web social » est en train d’atteindre sa maturité. Pour ma part, je prédis
que ce n’est qu’un début. De jeunes et talentueux entrepreneurs vont concevoir
des applications favorisant des liens plus étroits entre les utilisateurs du web et le
monde qui les entoure. Un essor spectaculaire des Smartphones s’accompagne
de nouvelles tendances – l’arrivée du « contexte » par exemple.
On connaît l’utilité des applications de géolocalisation : elles donnent la bonne
information au bon moment. Si j’ai autorisé Google Maps à connaître le lieu où je
me trouve et que je tape « café » dans la barre de recherche, mon téléphone me
guidera jusqu’au café le plus pertinent – en l’occurrence, le plus proche. Mais, à
mesure que des réseaux sociaux comme Google +, Facebook et Twitter intégre-
ront d’autres services, les informations données par mes amis et mes abonnés
vont me permettre d’affiner ma recherche et d’étoffer les réponses. Le « contexte »
m’indiquera non seulement le café le plus proche, mais aussi celui que mes amis
fréquentent régulièrement. Les applications utilisant ces informations contextuelles
vont se multiplier. Quand elles sont bien conçues, le processus est parfaitement
transparent : les utilisateurs obtiennent ce qu’ils cherchent comme par enchante-
ment, au bon moment et sous la forme souhaitée. Les investisseurs vont devoir
ouvrir l’œil pour repérer les entreprises capables de concevoir des expériences
innovantes et enthousiasmantes pour des utilisateurs mobiles.
Le commerce va lui aussi tirer profit de cette tendance en 2012. L’opportunité
majeure, pour les commerces de proximité, consiste à tisser des liens entre le
monde hors ligne et la Toile, comme l’a souligné Alex Rampell, directeur général
de TrialPay et conseiller de SV Angel. Pour simplifier, les consommateurs ont de
plus en plus tendance à payer en ligne pour des expériences (loisirs, shopping,
restauration, etc.) qu’ils vivent « hors ligne ». Pour les commerçants classiques,
cette nouvelle forme de consommation donne enfin accès aux outils de suivi et
de mesure qui constituent les pièces maîtresses de l’économie en ligne. Dès lors,
ils peuvent offrir à leurs clients des promotions exceptionnelles de plus en plus
ciblées. [...]
Pour investir dans les start-up, il faut savoir repérer de nouveaux marchés à très
forte croissance, avec un potentiel mondial. L’un d’eux va décoller en 2012 : celui
des « Big Data ». Ces montagnes de données naguère inexploitables, dont on peut
à présent extraire des informations utiles : 90 % d’entre elles ont été générées ces
deux dernières années. Le traitement plus rapide de ces données ou leur associa-
tion à d’autres informations représente une immense opportunité pour les start-up,
partout dans le monde. EMC, IBM et HP ont annoncé des investissements massifs
dans ce domaine pour 2012. C’est donc le moment pour les entrepreneurs de
talent d’inventer et de commercialiser des produits susceptibles de tirer parti des
« Big Data ». [...] Les gens me demandent souvent pourquoi je continue d’investir
et de travailler avec des entrepreneurs en y mettant tant d’ardeur et de passion.

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

118 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 119

La réponse est simple : eux et moi, nous partageons la même vision de l’avenir. Et
parfois, cette vision devient l’avenir. Que peut-il y avoir de plus intéressant ?

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

120 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 121

Texte 13

Pour trouver l’âme sœur,
tournez à gauche

Stéphanie Chayet
Le Magazine / Le Monde – 29 février 2012

Le GPS serait-il l’avenir du couple ? Utilisé dans des applications pour Smart-
phones, il permet aux célibataires de draguer près de chez eux.

Elle ouvre Blendr sur son iPhone, « pour voir ». Sur le trombinoscope, il y a des
hommes (en majorité) et des femmes. Leurs profils sont concis. Au mieux, on y
découvre une affinité pour la science-fiction ou le cinéma indépendant. Le plus
souvent, la seule information disponible est la distance à laquelle ils se trouvent, en
mètres on en pieds. Les messages affluent. « Salut ! », « Qu’est-ce que tu fais ? » :
à tout moment, de petites conversations se nouent avec ces parfaits inconnus
géographiquement proches. « Je n’ai pas encore franchi le pas du rendez- vous,
ça me fait un peu peur, avoue Leila. Les garçons ont une approche très directe
que je n’aime pas beaucoup. J’ai l’appli depuis deux mois, mais je n’arrête pas de
l’effacer et de l’installer. »
Cette New-Yorkaise de 28 ans surmontera-t-elle ses réticences ? Joël Simkhai
l’espère. C’est sous les doigts d’utilisatrices comme elle que se joue le destin de
sa nouvelle application, disponible depuis septembre. Devenu une star du Web
avec Grindr, une appli qui a révolutionné les rencontres entre gays, ce développeur
de 35 ans tente aujourd’hui de persuader les hétérosexuels, tout particulièrement
les femmes, que l’avenir de la drague passe par le GPS. Il n’est pas le seul à faire
ce pari. Plusieurs sites de rencontres viennent de se mettre à la géolocalisation,
comme HowAbourWe et OkCupid, dont la moitié des 3 millions d’abonnés utilise
l’application mobile.
Au commencement, donc, était Grindr. Grâce à la géolocalisation, un dispositif
permettant de positionner tout possesseur d’iPhone sur une carte, Joël Simkhai
développe son application avec un investissement de 5 000 dollars et la lance dis-
crètement au printemps 2009. Aujourd’hui, Grindr compte 3 millions d’utilisateurs
actifs dans 192 pays (la France est au troisième rang derrière les États-Unis et la
Grande-Bretagne). Mais transposer ce succès hors de la communauté gay, hyper-
connectée et au style de drague très direct, n’est pas évident.
Certes, en matière de rencontres amoureuses, l’efficacité des nouvelles technolo-
gies n’est plus à prouver. Les travaux de Michael Rosenfeld, professeur de sociolo-
gie à l’université Stamford, en Californie, ont démontré que l’Internet est désormais
le deuxième catalyseur de rencontres aux États-Unis, après les amis et devant les
lieux publics. « Le Web permet d’échapper aux confins du cercle amical et du quar-
tier pour accéder à un marché beaucoup plus vaste », explique-t-il. Plus ce que
l’on recherche est rare, et plus c’est utile. « On appelle ce phénomène la «longue
traîne» de l’Internet, dit-il. De même que l’on peut y acheter des livres introuvables
en librairie, on y contacte facilement des personnes statistiquement sous-représen-
tées. Selon le chercheur, les plus grands bénéficiaires des sites de rencontres sont
les homosexuels de tous âges, « car leur marché est structurellement étroit », et les
hétérosexuels de 30 ans et plus, dont le champ des possibles se rétrécit inexora-
blement. À 40 ans, vous n’avez plus que 15 % de partenaires potentiels dans votre
classe d’âge. Sortir pour trouver l’âme sœur après 35 ans, c’est perdre son temps. »

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

S
u

j
e

t

120 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 121

Alors, pas étonnant que les célibataires soient rentrés chez eux pour confier leur
quête à une industrie qui pèse désormais 3 milliards de dollars par an. Pendant
des heures, ils ont répondu à des questionnaires et affiné la liste de leurs films
préférés. Ils ont appris de nouveaux rituels : échanges de mails puis de messages
instantanés et finalement (des jours, voire des semaines plus tard) de numéros de
téléphone. « Mais tous ces sites de rencontres vous enchaînent à votre ordinateur,
accuse Simkhai. En définitive, ils vous enferment, seuls et déconnectés du monde
réel. Moi, je veux que vous sortiez. » Remettre la proximité physique au cœur de
la rencontre : la proposition n’est-elle pas universellement alléchante ? « S’inscrire
sur Blendr prend deux minutes, dit-il. Après, on ne perd pas de temps à s’inscrire
et planifier. Si on aime bien quelqu’un, on va prendre, un café. » [...]
Blendr connaîtra-t-il le succès de Grindr ? Simkhai ne donne pas de chiffres, mais
plusieurs connexions récentes dans des quartiers densément peuplés de New York
laissent penser que les utilisateurs sont encore peu nombreux et relativement dis-
persés. Pour l’heure, ils ne semblent pas utiliser l’application pour des rencontres
immédiates. « Typiquement, on tchatte pendant quelques jours et puis on s’ap-
pelle. Les filles préfèrent ce rythme-là » explique Matt, un comptable de 33 ans qui
a décroché six rendez-vous depuis deux mois. Tous affirment cependant que les
échanges sont plus spontanés que sur les sites de rencontres classiques. Et même
les plus critiques reconnaissent qu’ils ont du mal à s’en passer. « C’est aussi addic-
tif que l’héroïne, dit Valérie. Je me surprends à ouvrir l’application en marchant
dans la rue, surtout quand un garçon me plaît ».

ANA

LY

SE

 ET

 S
Y

NT

H
È

SE

 d
e

 d
o

s
s

ie
r

s
U

J
E

T

122 l ANNALES CONCOURS SESAME 2013-2014 ANNALES CONCOURS SESAME 2013-2014 l 123

PARTIE 3

Illustration 4 : Vous êtes ici
Philippe Geluck – 2009

a
n

a
LY

s
e

 e
t

 s
Y

n
t

H
È

s
e

 d
e

 d
o

s
s

ie
r

