Le concours complet d’équitation
	
Nicolas Touzaint et Galan de Sauvagère
Champion olympique par équipe Athènes 2004
	Le concours complet d'équitation CCE est un sport olympique

Il s'agit du seul sport olympique où humains et animaux peuvent former une équipe et l'un des rares où hommes et femmes s'affrontent à armes égales.

Il existe trois disciplines équestres disputées aux Jeux Olympiques, avec des épreuves individuelles et par équipe pour chacune d'entre elles, donc six épreuves hippiques au programme olympique.

	Ces trois disciplines sont le saut d'obstacles (encore appelé concours d'obstacles ou Grand Prix en épreuve par équipe), le dressage et le concours complet. Le parcours d'obstacles consiste à franchir une série d'obstacles sans les toucher. Le dressage est une sorte de ballet à cheval dans lequel le cavalier guide le cheval pour effectuer certaines manœuvres complexes de marcher. Les notes sont attribuées par des juges qui évaluent la bonne exécution des mouvements par le cheval.
Le concours complet combine les deux disciplines ci-dessus, auxquelles s'ajoute une troisième compétition de parcours de fond : le cross.

Epreuve n°1 : le dressage

Une épreuve de dressage met en scène un cavalier et son cheval. Le couple évolue sur un terrain rectangulaire de 60 m sur 20 et exécute une série de figures appartenant à un programme imposé ou libre et en musique : la reprise.
Ces figures s’effectuent à un endroit précis et à l’allure demandée. Pour aider le cavalier à prendre des repères et déclencher l’exécution des figures, des lettres sont disposées tout autour de la carrière.
	[image: image1.png]sm 12m 12m 12m 12m em

1om

G 1 X L D A

10m

u S E v K

Carriére de dressage, niveau avancé: 20 X 60 mtres

	Les figures de base de dressage sont :

- volte : cercle régulier
 tangent à la piste,

- doublé dans la largeur ,
- doublé dans la longueur,
- demi-volte,
- demi-volte renversée,
- diagonale…

	[image: image2.jpg]

Didier Courrèges et Débat D'Estruval
Champion olympique par équipe Athènes 2004
	On parle de piste à main droite lorsque le cheval se déplace sur la piste dans le sens des aiguilles d'une montre. Marcher à main gauche se dit d'un cheval qui évolue dans le sens contraire des aiguilles d'une montre.
Le cheval ci–contre marche à main gauche.

La reprise olympique étant trop difficile et trop longue à tracer, on utilisera la reprise E2 qui correspond l’examen du Galop 6.

La page 6/7 représente ce qu’on appelle un protocole de dressage : chaque juge note les différentes figures réalisées par le couple. Pour mieux comprendre la signification de certains termes, on a rajouté entre parenthèses et en italique des commentaires
L’objectif est de déterminer à l’aide de ces indications, la distance parcourue par le cheval aux 3 allures (pas, trot et galop

1. Tracé de la reprise
On suppose que les figures correspondantes aux coins du rectangle réalisées par le couple cheval/cavalier sont des quarts de cercle de rayon R = 3 m. Pour ces trois questions, utiliser le noir pour le pas, le vert pour le trot et le rouge pour le galop.

1.1. Tracer, sur la figure 1, page 7/7 (représentant le plan de la carrière de
 dressage), la trajectoire du cheval pour les figures 1 à 4.
1.2. Tracer sur la figure 2, page 7/7, la trajectoire du cheval pour les figures 4 à 7.

1.3. Tracer sur la figure 3, page 7/7, la trajectoire du cheval pour les figures 8 à 14.

2. Distance parcourue
Pour ce calcul et les suivants, on confondra la trajectoire réelle du cheval avec le bord de la carrière de dressage.
Exemple : on suppose que le cheval lorsqu’il est en M est à 6 m de la lettre C et 20 m de la lettre H.
	2.1. Calculer, en m, la distance
 parcourue dans un coin entre
 deux lettres consécutives par
 exemple entre M et C.
 Arrondir la valeur au dixième.

 On se servira de ce résultat
 pour la suite de l’exercice.

	
[image: image3.emf]

M

C

R= 3

6

10

2.2. Pour la figure 1 à 4, calculer, en m, la distance parcourue. Arrondir la valeur au
 dixième. On appellera d1t la distance parcourue au trot.
2.3. Même question pour les figures 4 à 7.

On appellera d2p la distance parcourue au pas.
On appellera d2t la distance parcourue au trot.
2.4. Même question pour les figures 8 à 14.

On appellera d3t la distance parcourue au trot.
On appellera d3g la distance parcourue au galop.
2.5. Calculer, en m, la distance totale parcourue par le cheval à chaque allure.
 Arrondir les différentes valeurs à l’unité.
3. La vitesse moyenne pour un cheval est de 8 km/h au pas, de 15 km/h au trot (de
 dressage et de 20 km/h au galop (de dressage).
 Convertir ces vitesses en m/s. Arrondir les valeurs au centième.

 Calculer, en s, le temps nécessaire au couple cheval/cavalier à réaliser la reprise
 de dressage E2. Arrondir au dixième.
Aide : on pourra par exemple compter le nombre quarts de cercle correspondant aux passages des coins à l’aide de la réponse à la question 2.1..
Pour calculer les distances des diagonales, on pourra utiliser le théorème de Pythagore.

Epreuve n°2 : le cross
Le cross d’Athènes en quelques chiffres :
· 34 obstacles,
· 50 sauts,
· Vitesse moyenne demandée 570 m/min,
· 55 concurrents sur 70 sont sans pénalités sur le parcours de cross,
· 13 chutes,
· 4 éliminations,
· 10 refus,
· Temps des 4 cavaliers Français (Champions olympiques)
· Cédric Lyard : 9’ 54’’,
· Didier Courrege : 9’ 52’’,
· Jean Teulère : 9’ 39’’,
· Nicolas Touzaint : 9’ 43’’.
4. Calculer la vitesse moyenne demandée en m/s puis en km/h. Arrondir les valeurs au
 dixième.
5. Le cross olympique des JO d’Athènes avait une longueur de 5 750 m
 Calculer, en min et s, le temps de référence pour un couple pour terminer le
 parcours de cross sans pénalités.
6. Calculer le pourcentage des cavaliers n’ayant aucune pénalité sur le cross. Arrondir la
 valeur au dixième.
7. Calculer, en min et s, le temps moyen des 4 cavaliers Français.

8. Déterminer, en s, la différence de temps entre C. Lyard et J. Teulère.

 Calculer, en m, la distance théorique les séparant à l’arrivée en prenant la vitesse du
 plus rapide comme référence.

	9. Construction d’un contre-bas.

Un obstacle de cross utilise en générale le terrain, par exemple un fossé naturel ou la pente du terrain.

	[image: image4.png]

[image: image5.emf]

Pente d’origine du terrain

x

1, 2



3

Les cotes sont données en m

Pour construire un contre-bas, on a creusé sur une profondeur de 1,20 m en aval des piquets de soutien, sur une longueur x. La valeur de l’angle (est de 15°.
9.1. Calculer, en m, la distance x à respecter pour que la réception du saut se fasse sur
 un sol horizontal. Arrondir à l’unité supérieure

9.2. Calculer, en m3, le volume de terre qu’il a fallu enlever.
Epreuve n°3 : le CSO, concours de sauts d’obstacle
Le saut d’obstacles conclut l’événement et révèle le classement final. Les concurrents franchissent une douzaine d’obstacles. Cette épreuve teste principalement la capacité de récupération du cheval, la technicité et le respect des barres.
10. On assimile la surface de contact d’un pied d’un cheval avec le sol à un cercle
 de rayon 6 cm.
10.1. Calculer en cm2, l’aire de la surface du pied. Arrondir au dixième, puis
 convertir cette valeur en m2. Exprimer cette valeur en utilisant la notation
 scientifique.
10.2. La réception du cheval après un saut s’effectue toujours sur un seul
 antérieur. Calculer la pression exercée sur le sol pendant la réception si la
 force exercée sur le sol est de 2 500 N. Arrondir la valeur au kPa.

11. Un vertical (ou droit) est composé d’un nombre de barres horizontales complétées
 par un soubassement qui peut être une barrière basse ou caisson en bois décoré aux
 couleurs d’un sponsor par exemple.
11.1. Terminer la réalisation du sous-bassement de droite en respectant la
 consigne suivante : l’obstacle en vue de face est symétrique par rapport à un
 axe vertical passant par son milieu.
11.2. Achever de peindre l’obstacle.

[image: image6.emf]

[image: image7.jpg]

Nos champions olympiques par équipe à Athènes – 2004
	Fig
	MOUVEMENTS
	CRITERES DE NOTATION
	Coef

	1
	A
X

C
	Doubler au trot assis (Le cheval vient de A)
Arrêt -immobilité-salut
Départ au trot assis
Piste à main gauche (signifie tourner à gauche)
	Rectitude
Immobilité
Franchise du départ
Discrétion des aides
	1

	2
	S
	Cercle de 15 m
	Placé intérieur, tracé, activité
	1

	3
	E
B
	Doubler (Quitter la piste à angle droit)
Piste à main droite
	Dessin, passage d'un placé à l'autre
Régularité
	1

	4
	P
	Cercle de 15 m
	Placé intérieur, tracé, activité
	1

	5
	A
D
	Doubler (signifie tourner à droite perpendiculairement)
Cession à la jambe droite (Ne pas en tenir compte pour le tracé)
Rejoindre la piste à hauteur de S
	Cheval droit, activité
Parallélisme, absence de pli
Efficacité et discrétion du cavalier
	1

	6
	C
ME
V
	Passer au pas
Diagonale au pas
Prendre le trot assis
	Aisance des transitions
Attitude, cadence
Cavalier qui accompagne
	1

	7
	A
D
	Doubler
Cession à la jambe gauche (Ne pas en tenir compte pour le tracé)
Rejoindre la piste à hauteur de R
	Cheval droit, activité
Parallélisme, absence de pli
Efficacité et discrétion du cavalier
	1

	8
	Entre
M et C
	Départ au galop à gauche (car le cheval est à main gauche…)
	Aisance du départ, pas de pli extérieur, correction des aides
	1

	9
	HK
	Ligne brisée allant jusqu’au quart (le cheval passe par le milieu de [EX] avant de rejoindre K)
	Equilibre, cadence
Qualité de la courbe
	1

	10
	Entre F et P
	Transition au trot assis
	Aisance de la transition, fluidité
	1

	11
	B
X

E
	Doubler
Arrêt 5 secondes
Rompre au trot assis (Partir au trot sans passer par le pas)
Piste à droite
	Netteté des transitions
Correction du doubler, équilibre, inversion des placés
	1

	12
	H

MF
	Départ au galop à droite (car le cheval est à main droite…)
Ligne brisée allant jusqu’au quart

(le cheval passe par le milieu de [MF] avant de rejoindre F)
	Netteté du départ, pas de pli extérieur
Correction des aides, équilibre
	1

	13
	VP
F
	Demi cercle de 20 m
Transition au trot
	Aisance de la transition, tracé,
placé intérieur
	1

	14
	A
X
	Doubler
Arrêt - immobilité-salut
Quitter la piste au pas rênes longues
	Rectitude
Franchise et aisance de l’arrêt
	1

	fig
	NOTES D’ENSEMBLE
	Coef

	Présentation :

	1
	Présentation du cheval/poney
	1

	2
	Qualité du tracé, précision des figures, respect des allures
	1

	Cavalier :

	3
	Position et assiette, attitude générale dos haut du corps bras mains
	2

	4
	Emploi des aides (correction et accord des aides), contrôle des allures et de la vitesse
	2

	NOTE GENERALE : pour chaque figure et pour chaque note d'ensemble de 0 à 10.
Total maximum par juge : 200
	

Manège olympique : figure 1
Echelle : 1/400

[image: image8.emf]

M

G

H

R

I

S

B

X

E

P

L

V

F

D

K

A C

Manège olympique : figure 2

Echelle : 1/400

[image: image9.emf]

M

G

H

R

I

S

B

X

E

P

L

V

F

D

K

A C

Manège olympique : figure 3

Echelle : 1/400

[image: image10.emf]

M

G

H

R

I

S

B

X

E

P

L

V

F

D

K

A C

[image: image11.png]

PAGE

Pascal Asmussen
GT Maths Sciences
Page 1/7

_1199073732.doc
[image: image1.bmp][image: image2.jpg]

[image: image3.jpg]

Pente d’origine�du terrain

x

1,2

(

3

Les cotes sont données en m

_1199076301.doc

M

R	

B

F

P

D

L

X

I

G

K

V

E

S

H

A

C

_1199161850.doc

M

C

R= 3

6

10

_1199076264.doc

M

R	

B

F

P

D

L

X

I

G

K

V

E

S

H

A

C

_1197387121.doc

