
Création d’outils pédagogiques
de sensibilisation au risque sismique

FICHES PÉDAGOGIQUES
DE LA MALLETTE SISMIQUE

CRAterre

CRAterre, Centre international de la construction en terre
BP53, rue de la Buthière, Maison Levrat
38092 Villefontaine Cedex, France.
+33 4 76 69 83 90
www.craterre.org

PIRAC, Plateforme d’Intervention Régionale Amériques Caraïbes
21 Immeuble Le Caducée, Morne Vergain
97139 Abymes, Guadeloupe, France
+590 590 83 37 50

www.pirac.croix-rouge.fr

Auteur: Jon de la Rica
En collaboration avec : Olivier Moles, Basile Cloquet, Philippe Garnier,
Eugénie Crété et Vincent Trabaud

Décembre 2019

3

TABLE DES MATIÈRES

	 1. L'ORIGINE DU SÉISME..4
	 2. PROPAGATION DU SÉISME...8
	 3. RESSENTI DU SÉISME À LA SURFACE..10
	 4. EFFETS DIRECTS D'UN SÉISME..14
	 5. EFFETS INDUITS D'UN SÉISME..18

	 RÉFÉRENCES BIBLIOGRAPHIQUES ET SITES INTERNET....................................21

L’ORIGINE DU SÉISME

PROPAGATION DU SÉISME

RESSENTI DU SÉISME À LA SURFACE

❶

❷

❸

EFFETS DIRECTS D’UN SÉISME

EFFETS INDUITS D’UN SÉISME

❹

❺

FICHES PÉDAGOGIQUES

4

5

OBJECTIFS PÉDAGOGIQUES SELON LE PUBLIC

Les objecti fs pédagogiques des séances de sensibilisati on vont varier sensiblement en foncti on du public
auquel elles s'adressent. En foncti on du contexte d'interventi on et, notamment, du temps disponible,
et de l'âge des parti cipants, l'animateur devra adapter les contenus pédagogiques.
Néanmoins, certaines idées essenti elles associées aux diff érents chapitres peuvent être identi fi és
selon le public pour transmett re quelques messages clés :

G���� P�����

J���� P�����
● Dans une région sismique, tel qu'en Guadeloupe, il y a régulièrement des séismes violents. Nous ne
pouvons pas prédire le moment du tremblement de terre, par contre nous pouvons nous préparer
pour minimiser ses eff ets.

● Lors d'un séisme, tous les bâti ments sont suscepti bles de bouger, pouvant s'endommager
sévèrement et même s'eff ondrer. Avec les secousses, des dangereuses chutes d'objets peuvent se
produire autant à l'intérieur comme à l'extérieur du bâti ment.

● Un séisme peut aussi engendrer d'autres phénomènes à l'échelle du territoire tel qu'un tsunami
ou des glissements de terrain. Ces événements peuvent être dangereux et il faut être vigilant aussi
après les secousses.

 Il existe des stratégies pour se protéger durant et juste après un séisme. Il faut savoir
 ranger les objets, savoir où se placer pour se protéger (dans un bâti ment ou à l'extérieur),
 savoir s'il faut sorti r du bâti ment et comment le faire en sécurité.
 Des mesures de protecti on individuelle peuvent s'apprendre et aident à sauver des vies.

● Dans une région sismique, tel qu'en Guadeloupe, il y a régulièrement des séismes violents. Nous ne
pouvons pas prédire le moment du tremblement de terre, par contre nous pouvons nous préparer
pour minimiser ses eff ets.

● Lors d'un séisme, tous les bâti ments sont suscepti bles de bouger, pouvant s'endommager
sévèrement et même s'eff ondrer. Avec les secousses, des dangereuses chutes d'objets peuvent se
produire autant à l'intérieur comme à l'extérieur du bâti ment.

● Un séisme peut aussi engendrer d'autres phénomènes à l'échelle du territoire tel qu'un tsunami
ou des glissements de terrain. Ces événements peuvent être dangereux et il faut être vigilant aussi
après les secousses.

 Il existe des stratégies pour se protéger durant et juste après un séisme.
 Des mesures de protecti on individuelle peuvent s'apprendre et aident à sauver des vies.

 Les codes de constructi on parasismique permett ent d'édifi er selon les normes pour les
 zones sismiques. Avec l'accompagnement de professionnels compétents, les
 bâti ments existants peuvent être renforcés au niveau parasismique si nécessaire.

 En Guadeloupe, les «Plans de Préventi on des Risques Naturels» (PPRN) documents qui
 recensent les risques de chaque commune. Vous pouvez vous rapprocher des agents
 municipaux pour en prendre connaissance.

6

OBJECTIF
Comprendre qu'on ne peut pas prédire le prochain séisme mais qu'on connait les zones à risque.

MÉTHODE
● Présentation semi-directive avec des supports graphiques invitant à la participation du public pour un
partage de connaissances.
● Contenus à adapter par l'animateur en fonction du public et du temps disponible pour la séance.

CONTENUS
❶ La croûte terrestre est constituée de plaques en mouvement les unes par rapport aux autres.
❷ Le mouvement lent et continu des plaques déforme progressivement les roches avec des forces
qui accumulent de l’énergie.
❸ La rupture brutale de la roche libère soudainement l’énergie accumulée.
❹ La plupart des séismes se produisent à l’encontre des plaques tectoniques.
❺ La magitude d'un séisme est la quantité d'énergie libérée au foyer.

	 Nous ne pouvons pas prédire le prochain séisme mais nous connaissons les zones à risque.

CONTROLE DES ACQUIS

• Où sont localisés les séismes ?
• Quelle est l’origine de la secousse ?
• Comment mesurer la puissance d'un séisme ?

• Comment détecter un séisme ?

MOTS CLÉS
● Plaques tectoniques
● Croûte terrestre
● Rupture sismique
● Foyer
● Magnitude
● Période de retours
● Subduction
● Zones à risque sismique

 L’ORIGINE DU SÉISME❶

SUPPORTS
GRAPHIQUE « Les Couches de la Terre »
GRAPHIQUE « Les Plaques Tectoniques en Mouvement » 	
GRAPHIQUE « Plaques tectoniques et séismes »
GRAPHIQUE « Subduction dans l'Arc antillais »
GRAPHIQUE « Séismes Historiques des Petites Antilles »
GRAPHIQUE « La Magnitude d'un Séisme »
IDÉE MANIP’ GRAPHIQUE « Le puzzle des plaques tectoniques »
IDÉE MANIP' Flipbook « La valse des continents »
IDÉE MANIP’ « Moment Rupture »

7

CONTENUS
Sous la fine écorce, épaisse de quelques kilomètres, il n’y a pas un océan de magma en fusion mais de la
roche compacte et chaude : c’est le manteau terrestre. À l’échelle des temps géologiques (des millions
d’années) cette matière se déforme. Elle est remuée lentement en raison des hautes températures du
noyau, comme les volutes formée par l’eau qui chauffe : c’est le phénomène de convection thermique.
Ce long brassage des roches chaudes est responsable de la création et du mouvement permanent des
plaques tectoniques à la surface du globe. ❶

La croûte terrestre, cette « mince » couche mobile à la surface du manteau, est rigide, cassante mais
aussi légèrement élastique, et se déforme imperceptiblement sous l’effort et les frottements. La roche
est maintenue en tension croissante durant des années, voire des siècles, en raison du mouvement lent
et continus des plaques tectoniques. ❷

Les roches vont ainsi accumuler de l‘énergie jusqu’au moment de la rupture brutale du massif rocheux
qui engendre un tremblement de terre. Cette rupture sismique ne dure que quelques secondes (ou
quelques minutes, au maximum, pour les plus forts séismes) mais elle dégage une gigantesque quantité
d’énergie. ❸

La formation des chaînes de montagnes et les phénomènes sismiques (et volcaniques) sont dûs aux
mouvements de plaques tectoniques à la surface de la terre. En raison de leur origine, la plupart des
séismes se déclenchent le long des bords de plaques tectoniques. ❹

Les spécialistes sont actuellement capables d’identifier des zones faillées propices aux séismes ; ils
sont aussi capables de mettre en évidence des déformations importantes qui peuvent être l’indice que
des contraintes tectoniques s’exercent de façon dangereuse. En revanche, les sismologues ne peuvent
prévoir ni l’instant ni le lieu précis de la rupture.

Un séisme, ou tremblement de terre, résulte du déplacement instantané qui se produit lorsque les
efforts créés par les mouvements des plaques téctoniques divergents (extension), convergents
(compression) ou en coulissage (cisaillement) deviennent supérieurs aux efforts résistants admissibles
par les matériaux constituant les plaques.
Le lieu où cette libération brusque d’énergie provoque la rupture des roches en profondeur, se nomme
le foyer. La rupture des roches en surface s’appelle une faille.
Le séisme est superficiel ou profond en fonction de la profondeur du foyer ; faible (quelques kms) ou à
grande profondeur (plusieurs dizaines ou centaines de kms).
La violence du séisme dépend de la quantité d’énergie stockée au niveau de la faille avant le séisme et
de la profondeur du foyer par rapport à la surface.

Les cycles sismiques
Les mouvements et les forces tectoniques sont lents et continus. La roche comprimée et cisaillée finit
par se rompre brutalement lors d’un séisme. Mais une fois que cet événement, très bref dans le temps,
est achevé, les forces motrices poursuivent leur action et remettent lentement la roche sous contrainte…
jusqu’au prochain séisme. C’est un éternel recommencement, une alternance entre le « chargement
intersismique » et une rupture brève et brutale, le séisme.
On appelle cette répétition le « cycle sismique » ou « période de retour ».
Bien que le phénomène ne soit pas totalement régulier (sauf statistiquement et sur le long terme) l’une
des approches de la prévision sismique est d’essayer de suivre et d’évaluer à quel stade on se trouve
dans le cycle d’une faille.

 L’ORIGINE DU SÉISME L’ORIGINE DU SÉISME❶

8

 L’ORIGINE DU SÉISME❶

La magnitude d’un séisme
Lorsqu’on parle d’un séisme, on le décrit d’abord par sa « magnitude » avec l’échelle dite de Richter qui
correspond à l’évaluation de l’énergie dégagée par un séisme à sa source lors de la rupture. ❺
C’est ainsi une mesure de sa « puissance » qui peut être reliée directement à la taille de la rupture qui
a produit le séisme (dimension de la faille). Il existe donc une relation proportionnelle entre l’énergie
du séisme et les caractéristiques physiques de la rupture sismique : la surface de la faille et la longueur
du glissement. C’est une mesure recentrée sur l’objet géologique à la source même du séisme et sur les
principes physiques fondamentaux.

Mesurer la magnitude : l’échelle Richter
En 1935, Charles Richter, sismologue américain qui étudiait les séismes de Californie, se rendant compte
qu’il lui fallait classifier les séismes autrement que par les dénominations « gros séisme » ou « petit
séisme », a établi l’échelle de magnitude qui porte son nom et traduit la puissance d’un séisme.
Cette échelle n’est pas linéaire mais logarithmique. Un séisme de magnitude 6 sera environ 30 fois plus
énergétique qu’un séisme de magnitude 5, et près de 1000 fois plus qu’un séisme de magnitude 4.
La magnitude d’un séisme est le résultat d’un calcul réalisé à partir de mesures sismologiques. Elle n’a
de limite inférieure que les performances instrumentales. Il n’y a pas non plus, en théorie, de magnitude
maximale. Cependant, le séisme le plus fort jamais enregistré dans l’histoire est de magnitude 9,5 (Chili,
1960). Le seisme de 2004 ayant engendré un dévastateur tsunamie en Indonésie, était de 9,2 pour une
faille de 1200km.
Une magnitude supérieure à 10 est peu crédible sur Terre puisqu’elle correspondrait à une rupture de
plusieurs milliers de kilomètres.

Dans une région sismique donnée, si l’on compte le nombre de séismes par tranches de magnitude, on
observe qu’il y a plus de petits séismes que de gros, et ce suivant une répartition très simple : si l’on
augmente la magnitude d’une unité, on divise le nombre de séismes par 10.
Cette loi, dite de « puissance », fut découverte par Beno Gutemberg et Charles Richter en 1954. Elle est
étonnamment reproductible car elle traduit des principes physiques fondamentaux liés à la libération
d’énergie. Elle s’applique à toutes les échelles spatiales et à toutes les périodes de temps, que la région
soit fortement sismique ou non : la Terre entière, la région des Petites Antilles ou la zone de réplique
des Saintes par exemple.

 L’ORIGINE DU SÉISME

10

PROPAGATION DU SÉISME❷

OBJECTIF
Comprendre qu'un séisme libère de l’énergie qui se propage sous forme d’ondes dans toutes les
directions

MÉTHODE
● Présentation semi-directive avec supports graphiques invitant à la participation du public pour un
partage de connaissances.
● Contenus à adapter par l'animateur en fonction du public et du temps disponible pour la séance.

CONTENUS
❶ L’énergie libérée se propage de manière concentrique dans toutes les directions.

❷ L’énergie se propage dans le sol sous forme d’ondes de différentes nature.

❸ Selon le type d’onde, elles se propagent à différentes vitesses.

❹ Les ondes provoquent des mouvements du sol

	 Un séisme libère de l’énergie qui se propage sous forme d’ondes dans toutes les directions.

CONTROLE DES ACQUIS
• Comment l'énergie libérée par un séisme se propage-t-elle ?
• Qu'est-ce qu'une onde ?
• Quels sont les types d’ondes sismiques ?
• À quelles vitesses se propagent les ondes ?
• Quels mouvements génèrent les différentes ondes sismiques ?

MOTS CLÉS
● Ondes sismiques
● Ondes de volume
● Vibrations
● Mouvement
● Compression
● Cissaillement

SUPPORTS

GRAPHIQUE « Les Différentes Ondes Sismiques »
IDÉE MANIP' GRAPHIQUE « Le ressort »
IDÉE MANIP' GRAPHIQUE « Les rides de sable dans
l'eau »

11

PROPAGATION DU SÉISME❷

CONTENUS
Lors du déplacement de la roche le long d’une faille, l’énergie libérée se propage dans toutes les
directions à partir du foyer. ❶

Avec la rupture, des ondes sismiques sont émises : elles se propagent dans le sol jusqu’à la surface de la
Terre. Comme un caillou choquant la surface d’un lac, le choc sismique entraine la propagation d’ondes
dans le sol. ❷
La rupture sismique est un phénomène complexe qui, lorsqu’il se produit, provoque simultanément
plusieurs types d’ondes dont les principales sont les ondes P et les ondes S. Les ondes P et S se propagent
à l’intérieur de la Terre (on les appelle « ondes de volume »).

Il existe aussi des ondes dites « de surface » qui se propagent à la surface du globe.

Ces ondes, selon leur nature se déplacent à différentes vitesses. ❸
L’ordre de grandeur des vitesses des ondes sismiques dans la Terre est de quelques kilomètres par
seconde. Pour l’onde P : 6 km/s dans la croûte, avec un maximum de 14 km/s dans le manteau inférieur.
L’onde S est plus lente que l’onde P.
Les ondes dites de surface se propagent plus lentement que les ondes P et S, à des vitesses de l’ordre
de 4 km/s.
La vitesse de propagation des ondes dépend aussi du milieu : de la matière (solide, liquide, gazeuse)
qu’elles traversent et de leur densité du sol (plus ou moins dur).

L’énergie libérée se propageant sous la forme d’ondes provoque des vibrations qui génèrent des
mouvements du sol. ❹
L’onde P (onde de compression) comprime et dilate le milieu lors de son passage. Une onde sonore
(le son produit par une guitarre ou une station radio, par exemple) est un type particulier d’onde de
compression qui se propage dans l’air en comprimant et dilatant les tranches d’air qui se trouvent sur
son passage.)

L’onde S (onde de cisaillement) cisaille le milieu lors de son passage.

Les ondes P - « Primaires »

• dilatation-compression
• haute fréquence
• vibrations rapides
• faible amplitude
• peu d’énergie
• plus rapides (environ 6 km/seconde soit plus
de 20 000 km/h)
• Ondes « Primaires » car ce sont les premières
que l’on perçoit.

> IDÉE MANIP' GRAPHIQUE « Le ressort »

Ondes S - « secondaires »

• cisaillement
• basse fréquence vibrations lentes
• vibrations lentes
• grande amplitude
• beaucoup d’énergie
• plus lentes (environ 3 km/seconde)
• Ondes « Secondaires » car ce sont les secondes
que l’on perçoit.

> IDÉE MANIP' GRAPHIQUE « Les rides de sable
dans l'eau »

12

RESSENTI DU SÉISME À LA SURFACE❸

OBJECTIFS
Comprendre que les ondes sismiques arrivent en surface et des vibrations peuvent être ressenties
par la population.

MÉTHODE
● Présentation semi-directive avec supports graphiques invitant à la participation du public pour un
partage de connaissances.
● Contenus à adapter par l'animateur en fonction du public et du temps disponible pour la séance.

CONTENUS
❶ Quelques secondes après le séisme, les ondes arrivent sur la surface terrestre

❷ Les ondes sismiques arrivent à la surface en deux temps

❸ Sur la surface terrestre, l’intensité d’un séisme est inégalement ressentie par la population

❹ Plus on s’éloigne de l’épicentre, plus l’intensité est faible (généralement)

❺ L'intensité d'un séisme est une évaluation de ces effets à la surface terrestre

	 Les vibrations peuvent être ressenties par la population.

CONTROLE DES ACQUIS
• Comment les différentes ondes sismiques (P et S) sont-elles ressenties à la surface ?
• Qu'est-ce que l'intensité d'un séisme ?
• Comment peut-on mesurer l'intensité d'un séisme ?
• Quels sont les effets de site ? Où se produisent-ils ? Pourquoi sont-ils dangereux ?

MOTS CLÉS
• Sismomètre

• Intensité

• Épicentre

• Effets de site

SUPPORTS

GRAPHIQUE « Intensité d'un Séisme »
GRAPHIQUE « Effets de Site »
IDÉE MANIP' GRAPHIQUE « Les ondes à la surface de
l'eau »

13

RESSENTI DU SÉISME À LA SURFACE❸

CONTENUS
Quelques secondes après le séisme, les ondes arrivent sur la surface terrestre. ❶
Les ondes sismiques et les vibrations du sol engendrées par les séismes peuvent être détectées
par des capteurs appelés sismomètres et enregistrées par des appareils appelés sismographes. Le
sismomètre fournit l’amplitude de la vibration visible dans le sismogramme qu’il restitue. C’est grâce
à ces enregistrements que l’on peut localiser le séisme avec précision et en déterminer sa magnitude.

Les ondes sismiques arrivent à la surface en deux temps. ❷
La différence entre les ondes P et S explique le ressenti généralement en deux temps d’un fort séisme.
Les ondes P arrivent en premier, souvent modérées en amplitude, et se traduisent par des vibrations
ou simplement un grondement sonore. Si le séisme est de magnitude moyenne ou très éloigné, elles
peuvent passer inaperçues. Les ondes S arrivent quelques secondes plus tard. Elles sont plus fortes, plus
amples, plus énergiques et plus destructrices.
Le délai entre l’arrivée des deux trains d’ondes dépend de la distance du foyer sismique : à 200km, il sera
de 25 secondes alors qu’à 15 km il devient inférieur à 2 secondes.

Sur la surface terrestre, « l’intensité » d’un séisme varie principalement selon la distance au foyer. Ainsi,
le même événement peut être inégalement ressenti par la population. ❸
Généralement, « l’épicentre » (point de la surface de la Terre situé à la verticale du foyer) est l’endroit plus
touché par le tremblement. ❹ La profondeur du foyer aura aussi une grande influence sur l’intensité.
Si le séisme est suffisamment fort et si la région est habitée, ces ondes peuvent aussi être ressenties par
l’homme et provoquer des dégâts. L’analyse des dégâts et des modifications apportées à l’environnement
en un endroit donné permet d’attribuer à cet endroit une « intensité » qui varie donc d’un point à
un autre. L’intensité d’un séisme est estimée par observation des désordres sur les bâtiments et les
infrastructures, ainsi que par la perception de l’événement par la population. ❺
Pour la mesure de l’intensité, les populations jouent donc un rôle déterminant en tant que « capteurs
» des événements puisque, même sans dommages, un séisme est généralement perceptible. Ainsi, le
Bureau Central Sismologique Français (BCSF) met à disposition un formulaire sur la « perception de
l’intensité sismique ». Cette « enquête macrosismique » consiste à traduire en termes « concrets » ou
qualitatifs, les dommages occasionnés et la perception de l’événement de façon à établir une « intensité
ressentie ».

L’Échelle Macrosismique Européenne (EMS 98), gradée de I à XII, en vigueur actuellement, est
relativement équivalente à l’échelle Mercalli Modifiée (MMS) qui est utilisée dans le reste du monde.
Pour les séismes dits historiques (ceux qui se sont produits avant 1960 environ), les observations
et les descriptions des dégâts sont les seules informations disponibles pour déterminer l’échelle de
l’événement et estimer une magnitude approximative.

Intensité ≠ Magnitude
L’intensité d’un séisme n’a pas une relation directe avec la magnitude : un séisme de forte magnitude se
propageant à partir d’un foyer profond et dans une région peu peuplée sera peu destructeur et donc de
faible intensité ; à l’inverse, un séisme de faible magnitude dont le foyer est proche de la surface, pourra
être très destructeur et donc qualifié de forte intensité.

Aux Petites Antilles, les deux derniers grands séismes de la région peuvent être évoqués pour illustrer
l’influence de la profondeur dans l’intensité. Le séisme des Saintes (2004) d’une magnitude de 6.3 à une
profondeur d’environ 10 km, a eu une intensité maximale de VIII. Le séisme de Martinique (2007) d’une
magnitude de 7,2 à une profondeur de 150km a eu une intensité maximale de VI.

14

RESSENTI DU SÉISME À LA SURFACE❸

Amplification des ondes par les « effets de site »

Pour un séisme de magnitude donnée, le mouvement du sol est généralement maximal à l’aplomb de la
faille et décroît avec la distance. Cependant, le mouvement du sol peut varier localement en fonction de
la topographie du site et/ou de la constitution du sous-sol. Ainsi, les désordres sont amplifiés pour des
sites présentant des reliefs importants ou dont le sous-sol comporte des couches d’alluvions de grande
épaisseur.

Suivant la géologie du terrain et la topographie, les ondes sismiques seront modifiées en fréquence, en
amplitude et en durée. Si un sol est dur (typiquement du rocher) il réagit « normalement » aux ondes
sismiques, un sol meuble (typiquement des alluvions ou du sable) ou une vallée encaissée peut les
amplifier localement. Cette amplification peut parfois être d’un facteur 5 à 10 dans les cas plus défavor-
ables. C’est ce que l’on appelle les « effets de site ».

On appelle effets de site, l’amplification des ondes sismiques qui se produisent principalement dans
deux cas :
	 ● au sommet des collines et des montagnes ;
	 ● lorsqu’une vallée a été l’objet d’une importante sédimentation peu consolidée comme par 	
	 exemple une vallée remplie par des alluvions non consolidés, des marais ou des tourbières.

Dans les deux cas, les ondes sismiques se trouvent piégées dans la structure.
	 ● Dans la montagne, les ondes se réfléchissent d’un flanc à un autre.
	 ● Dans la vallée, une fois qu’elles ont pénétré dans la zone d’alluvions meubles, elles ne 		
	 peuvent s’en échapper et se réfléchissent sur les flancs et sur le fond de la vallée.

Contrairement à ce que l’on pourrait donc croire, il est mieux, dans une zone sismique, de construire
sur la roche plutôt qu'en plein milieu d’une plaine alluviale si l’on veut éviter les effets de site. Mais il ne
faut bien sûr pas monter trop haut sur le flanc de la vallée, car on se rapprocherait alors de l’autre cas
de figure qui donne lui aussi des amplifications du mouvement du sol.

16

EFFETS DIRECTS D’UN SÉISME❹

OBJECTIF
Comprendre que les caractéristiques physiques de construction et la nature du sol ont une grande
influence sur le risque sismique.

MÉTHODE
● Apprentissage à travers la manipulation des expériences par les participants.
● Les différents exercices apportent une compréhension du sujet à travers l'action.
● Le discours est construit collectivement en théorisant les pratiques.
● Contenus à adapter par l'animateur en fonction du public et du temps disponible pour la séance.

CONTENUS
❶ Les ondes sismiques génèrent des mouvements du sol dans différentes directions.

❷ Les mouvements du sol sont transmis aux bâtiments au niveau des fondations.

❸ Le bâtiment est sollicité avec des forces verticales, horizontales et de torsion.

❹ Les forces horizontales et de torsion sont les plus destructrices.

❺ En fonction des matériaux, la capacité du bâtiment à se déformer sera plus ou moins grande.

❻ Il faut éviter que le bâtiment entre en résonance avec le sol.

CONTRÔLE DES ACQUIS
• Comment bougent les bâtiments lors d'un séisme ?
• Quelles sont les paramètres qui influencent sur la fréquence propre d'une structure ?
• Comment éviter que le bâtiment entre en résonance avec les mouvements du sol ?

MOTS CLÉS
● Ondes de surface
● Accélerations du sol
● Sollicitations mécaniques
● Oscillation
● Raideur
● Fréquence propre
● Résonance

SUPPORTS

MANIP’ « Les pendule simple »
MANIP’ « Les rythmes des pendules »
MANIP’ « La résonance des pendules »
MANIP’ « Les portiques - Masses »
MANIP’ « Les portiques - Hauteurs »
MANIP’ « Les portiques - Matériaux »
MANIP’ « Les Kaplas »
GRAPHIQUE « Les Pendules »
GRAPHIQUE « Les Portiques »
IDÉE MANIP' « Le Pendule Inversé »
IDÉE MANIP' « Les Diapasons »

17

EFFETS DIRECTS D’UN SÉISME❹

CONTENUS
Les séismes se manifestent à la surface du sol par un mouvement de « va-et-vient », amplifié par les
« ondes de surface » et notamment par les ondes de Love. Ces mouvements sont caractérisés par le
déplacement et l’accélération du sol. Lors d’un séisme, c’est le sol qui est moteur.❶

Les constructions sont liées au sol au moins par leurs fondations et éventuellement par des parties
enterrées en sous-sol. Ainsi, les éléments de construction solidaires du sol suivent les déplacements du
sol. Les mouvements du sol sont transmis aux bâtiments au niveau des fondations. ❷

Les « sollicitations mécaniques » que le séisme engendre sont diverses. Les vibrations du sol vont
solliciter le bâtiment avec des forces verticales, horizontales et de torsion. Les effets d’un tremblement
de terre sur les constructions sont principalement liés aux forces verticales (ondes de Rayleigh) et aux
forces horizontales (ondes de Love). ❸

Les bâtiments sont toujours construits pour supporter le poids des matériaux attirés par la force de
gravité qui exerce une force verticale vers le bas. Les variations verticales de l’accélération sismique ont
pour effet de modifier momentanément le poids des matériaux (les alléger ou les alourdir).
Les structures se comportent généralement bien aux sollicitations verticales de compression.

Ce sont des sollicitations latérales et de torsion auxquelles le bâti n’est généralement pas préparé. Les
forces latérales et de torsion peuvent être très destructrices. ❹

Du fait de leur masse, par inertie, les parties en élévation du bâtiment ne suivent pas instantanément
le mouvement et il s’ensuit une déformation de la structure. Ancré au sol, le bâtiment bascule, il se
balance ; on dit qu’il entre en « oscillation ».

Durant le séisme, un ouvrage est sollicité en « oscillation forcée » (par les mouvements engendrés
par les ondes sismiques) puis, après les secousses, en « oscillation libre » jusqu’à revenir à sa position
d’équilibre. Les variations horizontales produisent un effet équivalent à une inclinaison (comme si le
bâtiment était penché). À cela s’ajoutent des forces de torsion, de compression et d’étirement.

En fonction de la masse du bâtiment, les sollicitations latérales seront plus ou moins grandes. Les ondes
sismiques vont secouer les bâtiments dans des proportions d’accélération de 20%, 50%... parfois plus
de 100% de la valeur de la pesanteur et ce dans toutes les directions.
	 • Si les constructions ont été conçues et réalisées en considérant les efforts sismiques, avec un
tremblement elles oscilleront sans dommage majeur.
	 • Si le bâtiment n’a pas été conçu pour résister à ces mouvements oscillatoires, il risque de se 	
briser, de perdre sa stabilité et de s’effondrer.

18

EFFETS DIRECTS D’UN SÉISME❹

Absorber les déformations du bâtiment ❺

Les normes parasismiques ont pour objectif de proposer des constructions qui résistent aux déplacements
verticaux, aux accélérations horizontales et aux mouvements de torsion. Cette résistance dépendra du
type de matériaux et de leur agencement dans la structure du bâtiment. En fonction des matériaux, la
capacité du bâtiment à se déformer sera plus ou moins grande.

Un bâtiment souple est plus déformable		 Un bâtiment rigide est moins déformable
	 • Il a une grande amplitude d’oscillation • Il a une petite amplitude d’oscillation	
	 • Il revient à sa position initiale sans casser		 • Il peut se fissurer
	 • Il absorbe les déformations				 • Il résiste aux déformations

La rigidité n’est pas synonyme de solidité. En fonction de la raideur du bâtiment, les sollicitations
latérales seront plus ou moins grandes. La raideur est la caractéristique qui indique la résistance à
la déformation élastique d’un corps. Les raideurs d’un bâtiment et de ses masses constituantes vont
permettre d’obtenir les « périodes propres » de l’ouvrage.

Parfois, une bonne solution est d’absorber les déformations plutôt que de tenter de leur résister (tel un
roseau qui plie et ne se rompt pas). La ductilité du bâtiment sera sa capacité à absorber les déformations.

Ainsi, la structure d’un bâtiment peut être composée d’un assemblage d’éléments rigides reliés par des
éléments plus souples et déformables.

Limiter les oscillations du bâtiment ❻

La fréquence propre du bâtiment dépend de sa masse, de ses dimensions et de ses matériaux.
Les normes parasismiques vont viser à limiter les vibrations liées à ce que l’on appelle la « fréquence
propre » des bâtiments.
Une structure, comme tout objet, soumis à une impulsion latérale, vibre à un rythme régulier, selon
sa « fréquence propre ». Chaque objet physique a une fréquence particulière de vibration qui peut le
faire entrer en résonance. Selon la forme, la masse et les matériaux dont il est constitué, un bâtiment
aura tendance à vibrer sur sa fréquence propre.

Si la fréquence propre du bâtiment est proche à la fréquence des vibrations sismiques, le bâtiment
entre en résonance avec les vibrations du sol. Dans ce cas, l’amplitude des oscillations de la structure
augmenteront ainsi que le risque de rupture et d’effondrement.
Il faut donc éviter que les bâtiments entrent en résonance avec les vibrations sismiques transmises.
Un ouvrage parasismique sera par conséquent conçu pour ne pas contenir des fréquences propres
dans la gamme de celles des séismes et surtout du terrain sur lequel on le construit.
La construction parasismique révèle d’un savoir-faire spécifique qui intègre l’étude du terrain d’im-
plantation. Aujourd’hui, les professionnels de la construction ont les connaissances scientifiques et
techniques nécessaires pour concevoir et réaliser des bâtiments pouvant supporter les séismes plus
violents, sur pratiquement tous les types de sols. Cependant, pour des questions de coûts, les normes
parasismiques sont le résultat d’un compromis qui est d’assurer la sécurité maximum des occupants
et non de préserver parfaitement le bâtiment lui-même. Ainsi, on va déclarer inconstructibles certains
terrains difficiles.

20

EFFETS INDUITS D’UN SÉISME❺

OBJECTIFS
La construction parasismique doit prendre en considération l’environnement du bâti.

MÉTHODE

● Apprentissage à travers la manipulation des expériences par les participants.
● Les différents exercices apportent une compréhension du sujet à travers l'action.
● Le discours est construit collectivement en théorisant les pratiques.
● Présentation semi-directive avec supports graphiques invitant à la participation du public pour un
partage de connaissances.
● Contenus à adapter par l'animateur en fonction du public et du temps disponible pour la séance.

CONTENUS
❶ Un séisme peut avoir plusieurs « effets induits » à l’échelle territoriale

❷ Liquéfaction des sols

❸ Glissements de terrain

❹ Tsunamis

CONTRÔLE DES ACQUIS

• Qu'est-ce que l'effet induit d'un séisme ?
• Quels peuvent être les effets induits d'un séisme ?
• Comment peut-on réduire les risques de ces effets induits ?

MOTS CLÉS

● Effets induits d'un séisme

● Liquéfaction des sols

● Glissements de terrain

● Tsunamis

SUPPORTS

MANIP’ « La Dilatance »

FICHE GRAPHIQUE « Liquéfaction des Sols »

FICHE GRAPHIQUE « Glissements de Terrain »

FICHE GRAPHIQUE « Tsunamis »

21

EFFETS INDUITS D’UN SÉISME❺

CONTENUS
Au-delà des vibrations du sol qui génèrent des forces et sollicitent les bâtiments, un séisme peut avoir
aussi d’autres conséquences à l’échelle territoriale et qui peuvent avoir aussi un impact sur le bâti. C’est
ce que l’on nomme les « effets induits » d’un séisme. ❶
Sous certaines conditions, plusieurs phénomènes peuvent se déclencher avec la libération d'énergie
sismique :

Les vibrations d’un séisme peuvent modifier la consistance du sol ; c'est la liquéfaction des sols. ❷
Le passage d'une onde sismique peut provoquer dans certaines formations géologiques la perte de
résistance mécanique d’un sol sableux saturé en eau. Ainsi, un sol « mou » et humide peut devenir
liquide en perdant ses capacités pour charger du poids (caractéristique propre des solides).
La déconsolidation soudaine du matériau se traduit par la déstructuration du sol, rendant particulièrement
instables les constructions reposant sur ces formations. Les objets lourds tels que les bâtiments vont
alors s’enfoncer irrégulièrement dans le sol avec le risque de basculement.
Le phénomène de liquéfaction se produit sous sollicitation sismique et concerne certaines formations
géologiques (sables, limons, argiles,…) peu compactes et avec une granulométrie uniforme (comprise
entre 0,05 et 1,5 mm). De plus, le sol doit se trouver saturé en eau.
En Guadeloupe, de nombreuses zones côtières et marécageuses (mangroves) sont susceptibles de se
liquéfier. Il est très important de faire des études de sol pour connaître la nature du terrain d’implantation.
Pour cela, on peut faire appel à des professionnels et se référer aux études préalables (PLU, PPRN,..)

Dans les zones au relief accentué, la secousse sismique peut déclencher des glissements de terrain plus
ou moins importants entraînant la chute de matériaux rocheux. ❸
En Guadeloupe, le séisme des Saintes en novembre 2004 a provoqué de nombreux glissements de
terrain aux Saintes et au sud de la Basse-Terre. Après une saison particulièrement pluvieuse, au moment
du tremblement, le sol se trouvait gorgé d’eau. Ainsi, les secousses ont déstabilisé des terrains déjà
fragilisés par les intempéries. Les conditions climatiques ont favorisé un phénomène induit.
L’aléa mouvement de terrain est très présent en Guadeloupe avec des conséquences non négligeables
en cas de séisme tels que des perturbations des voies de communication empêchant l’intervention
de secours et des pertes humaines et matérielles. Les études à l’échelle régionale et communale sont
essentielles à considérer dans la prévention du risque sismique.

Quelques minutes après un séisme, un tsunami (ou raz-de-marée) peut atteindre les côtes. ❹
Un séisme sous-marin d’une forte magnitude peut provoquer un décrochement du plancher océanique.
Cela peut arriver aussi avec d’autres corps d’eau tels que des grands lacs.
Un mouvement brusque de la faille immergée provoque un soudain déplacement d’une grande masse
d’eau qui va se déplacer sous forme d’onde en se propageant dans toutes les directions et pouvant
parcourir des centaines, voire des milliers de kilomètres.
À l’approche des côtes, l’onde va ralentir et s’amplifier en large vague (plus la profondeur diminue,
plus la vague augmente) et s’abattre contre le littoral en inondant les zones côtières plus basses. Les
dégâts causés par le tsunami peuvent être très importants, parfois même plus conséquents que ceux
directement causés par les secousses.
Pour se prémunir, il est important de vigiler la côte : le retrait de la mer doit être interprété comme
un signe de danger. Dans ce cas, il faut rejoindre des zones élevées par rapport au niveau de la mer et
suivant les routes d’évacuation. Le déphasage entre le séisme et l’arrivée du tsunami permet de créer
des systèmes d’alerte. Parfois, un tsunami peut arriver sur les côtes même quand le séisme s’est produit
à des centaines ou des milliers de kilomètres.
En Guadeloupe, par sa nature insulaire, le risque tsunami est présent. Les experts pensent que le Séisme
de Point-à-Pitre de 1843 ait été suivi d’un raz-de-marée.

23

RÉFÉRENCES BIBLIOGRAPHIQUES

AFPS - Le séisme des Saintes (Guadeloupe) du 21 novembre 2004, Rapport de mission, janvier 2005
AFPS - Construction parasismique des maisons individuelles aux Antilles, Guide CP-MI Antilles, 2004
AMACO - Fiche Manip’ Retrait et fissuration de la terre argileuse, Atelier Matières à construire, 2015
BALANDIER, Patricia - Sismologie appliquée : Cours de construction parasismique. Volume 1, DDE Martinique,
SECQUIP, 2001
BALADIER, Patricia - Sismologie appliquée : Cours de construction parasismique. Volume 2, DDE Martinique,
SECQUIP, 2001
BALADIER, Patricia - Documents d’information à l’usage des constructeurs, DDE-Diren Guadeloupe, 2003
BALADIER, Patricia - Module pédagogique pour les responsables de réalisation des bâtiments. Programme
de formation en construction parasismique, Plan Séisme Antilles, Direction Régionale de l’Environnement de
Guadeloupe, 2009
BEAUDUCEL, François ; FEUILLET, Nathalie - Séismes des Antilles, IPGP, MdF Editions - SCITEP, 2015, 88 p.
BRGM - Scénarios Départementaux de Risques Sismique en Guadeloupe, Rapport final, septembre 2009
BRGM - Le risque sismique en France, coll. « Les enjeux des géosciences », 2009
CANAL, Patrice ; BAUQUIS, Pierre-René – Les ondes et la Terre, éditions Hirlé, 2008. 165 p.
CAÏMI, Annalisa ; MOLES, Olivier - Local Building Cultures for sustainable & resilient habitats. An illustrated catalogue
of local good practices & technical solutions, CRAterre, 2018, 180 p.
CARAZAS AEDO, Wilfredo - Adobe : Guide de construction parasismique, éditions CRAterre
CARAZAS AEDO, Wilfredo - Réhabilitation : Guide de construction parasismique, éditions CRAterre
CRATERRE - Mallette pédagogique pour l’amélioration des architectures rurales en structure porteuse en bois dans le
département du sud est d’Haïti
DIREN Martinique - C’est pas sorcier ! Spécial Séismes aux Antilles, 26 min, Sorcier productions, 2006
DE LA RICA, Jon - Méthodes et outils pédagogiques pour la valorisation des cultures constructives parasismiques,
Mémoire DSA-Architecture de Terre, CRAterre-ENSAG, 2018
DUPONT DE DINECHIN, Matthieu ; MOLES, Olivier - Technical guide for master trainers: Earthquake resistant
buildings using local materials in Kafal Ghar (Kashmir, Pakistan), editions CRAterre, 2006
FERREIRA MENDES, Miguel ; HOSTA, Julien ; LE GALL, Olivier - Technical guide for master trainers: Earthquake
resistant buildings using local materials in Dolakha, Ramechhap and Sindhuli – Nepal, CRAterre-ENSAG, 2015
FRANCE 3 - C'est pas sorcier ! Risque sismique aux Antilles : des iles sous la menace d'une catastrophe, 26 min,
Sorciers Production, 2010
HEDOUIN Stéphane - Comment réagis un ouvrage face à un séisme ? Forum des pédagogies
MAZARS, Jacky - Le risque sismique. Les séismes et leurs effets. La construction parasismique, Institut Polytechnique
de Grenoble, 2011
PALAIS DE LA DÉCOUVERTE - Dossier enseignants de l’exposition : Séismes et volcans, vivre avec le risque, Unité
Géosciences du groupe départemental sciences des Yvelines et Education-formation d’Universcience, 2015
ZACEK, Milan - Construire parasismique, éd. Parenthèses, 1996, 340 p.
ZACEK, Milan - Conception parasismique. Cahier 1 : Niveau avant-projet, Les Grands Ateliers, 2003
ZACEK, Milan - Conception parasismique. Cahier 2 : Vulnérabilité et renforcement, Les Grands Ateliers, 2004

SITES INTERNET

Cité des sciences - « Quand la Terre gronde »
Fondation La Main à la pâte - « Quand la Terre gronde »
Institut français des formateurs aux risques majeurs
L’esprit sorcier
Lycée Marie Curie d’Echirolles (38) - Séismes et constructions humaines
Musée de Sismologie - EOST Université de Strasbourg
Universcience.tv
Éduscol – Séismes et risques pour les populations

