
fitxes
La navegació tradicional

Fitxes de treball al centre | educació secundària

1La navegació

 Fitxa 1: Història de la navegació

Des de l’antiguitat i fins a l’aparició del ferrocarril, el transport per mar ha estat la forma de trans-
port de mercaderies. Des de les primeres embarcacions, que es van utilitzar per la pesca, i amb
l’experiència acumulada al llarg dels segles i les aportacions de les diferents cultures es va arri-
bar als velers del segle XIX.

DESCRIPCIÓ DE L'ACTIVITAT

1. Omple els espais de les frases amb les paraules que tens a continuació.

vi, sedes, Joan Güell, atlàntic, salons de peix, mediterrània, naus romanes,
mercaders, Segle d’Or de la Marina Catalana, espècies, pirates

 a) Les transportaven en àmfores el

 i les que s’exportaven fins a la capital de l’imperi.

 b) Durant els segles XVIII i XIX, també anomenat , indians

 com es van fer rics gràcies al comerç amb Amèrica.

 c) Els Barcelonins durant l’edat mitjana tenien el monopoli del comerç

per la Mediterrània. Els vaixells barcelonins anaven a orient a buscar

 i .

 d) Durant la segona meitat del segle XV, navegar per la era molt

 insegur perquè els atacaven els vaixells, és per això que es

 busquen rutes per l’ per anar a cercar les Índies.

 2. Digues si són veritat o fals les frases següents: V F

 a) Les naus romanes feien servir com a timó dues pales situades a
 banda i banda del vaixell.
 b) La caravel·la és un vaixell que es va utilitzar durant el segle d’or
 de la marina catalana.
 c) Els romans utilitzaven la brúixola per orientar-se
 durant la navegació.
 d) Els Bergantins eren els vaixells utilitzats durant els segles XVIII i XIX
 per fer la ruta de Les Amèriques.
 e) La coca era el vaixell més utilitzat per al transport de mercaderies
 durant l’Edat Mitjana.
 f) Durant l’Edat Mitjana s’introdueixen els portolans i les brúixoles
 per ajudar-se en la navegació.

La navegació tradicional
Fitxes de treball al centre

2 La navegació

3. Imagina que ets un mercader barceloní del segle XIV i que fas una ruta comercial amb el port
de Constantinoble per adquirir mercaderies molt preuades que vols vendre a la ciutat de
Barcelona. Amb els mots que tens a continuació redacta en 200 paraules el teu viatge.

Sedes, espècies, cònsol, coca, veles,
drassana, brúixola, portolà, babord



fitxes
La navegació tradicional

Fitxes de treball al centre | educació secundària

3La navegació

 Fitxa 2: Parts del vaixell

El món del mar ha generat expressions i vocabulari propi que sovint és desconegut pel públic
en general. En aquest món globalitzat, amb una tendència a la pèrdua del nostre vocabulari, és
important no perdre aquesta riquesa.

DESENVOLUPAMENT DE L'ACTIVITAT

1. Omple els espais amb el nom que correspongui:

Antena, vela, arjau, codast, timó,
arbre o pal, roda

La navegació tradicional
Fitxes de treball al centre

4 La navegació

2. Cadascuna de les parts del vaixell té una denominació concreta.

 Relaciona les parts del vaixell amb el seu significat:

 A. Aleta Darrera d’un vaixell

 B. Amura Part dreta del vaixell

 C. Babord Part esquerra del vaixell

 D. Eslora Línia que separa l’obra viva de l’obra morta

 E. Estribord Part del vaixell situada entre la meitat del vaixell i la proa

 F. Línia de flotació Part del vaixell situada entre la meitat del vaixell i la popa

 G. Mànega Part del buc que queda fora de l’aigua

 H. Obra morta Llargada del vaixell

 I. Obra viva Davant d’un vaixell

 J. Popa Part del buc que queda sota de l’aigua

 K. Proa Amplada del vaixell

Situa cadascuna de les parts en el lloc que correspongui:

3. Relaciona les frases fetes amb el seu significat:

 A. On hi ha patró no mana mariner Tot va molt bé

 B. No trobar aigua a mar S’acosta mal temps

 C. Anar vent en popa Acomiadar-se d’algú que no ens sap greu que marxi

 D. Per fer de mariner cal molt saber El que digui va a missa

 E. Cel rogent, pluja o vent. L’experiència és un grau

 F. Bon vent i barca nova. No trobar una cosa que és fàcil de trobar

fitxes
La navegació tradicional

Fitxes de treball al centre | educació secundària

5La navegació

 Fitxa 3: Instruments per a la navegació

LA CORREDORA

1. La corredora és un instrument que serveix per mesurar la velocitat a la
qual navega un vaixell. Un cop feta la pràctica amb l’ajut del patró, anota
els resultats:

 Temps que s’ha deixat anar la corredora:

 Distància que ha recorregut la corredora:

 Distància que hauria recorregut la corredora en un minut:

 Distància que hauria recorregut la corredora en una hora:

2. La velocitat al mar es mesura en nusos. Un nus equival a una milla nàutica recorreguda en una
hora. Calcula la velocitat a la qual estem navegant.

 Velocitat = nusos (milles nàutiques/hora)

ESCANDALL

3. L’escandall és un instrument que serveix per mesurar la sonda o profunditat.

 Sonda del port = metres

4. Perquè el vaixell agafi bé sobre el fons cal tenir una longitud de cadena o de cap de l’àncora
com a mínim 3 vegades superior a la sonda.

 Quina longitud haurà de tenir el cap de l’àncora per a la sonda que has mesurat?

GOVERN

5. Anota el rumb que el vaixell porta en el moment que
 porteu la canya.

6. Cap on s’ha de posar la canya per caure a estribord?

N
Tramuntana

0º o 360º

NE
Gregal

45º

NW
Mestral

315º

SW
Llebeig o garbí

225º

E
LLevant

90º

W
Ponent
270º

S
Migjorn

180º

SE
Xaloc
135º

NE
Gregal

5º

NW
stral
15º

W
o garbí
5º

LL

SS
Migjorn

SE
Xaloc
135º
X

45



Al mar la distància es

mesura en braces i

milles nàutiques:

1 braça: 1,85 metres

1 milla nàutica: 1.852 metres

1 milla nàutica: 1.000 braces

La navegació tradicional
Fitxes de treball al centre

6 La navegació

 Fitxa 4: Carta nàutica

1. Observa la carta nàutica del port de Barcelona que tens a continuació. Un cop l’hagueu comen-
tada amb el monitor, tracta de localitzar-hi els elements següents:

 A. Fars i llums de posicionament. Estan situats en llocs visibles de la costa per facilitar la nave-

gació. De nits emeten una freqüència de llum que permet reconèixer-los.
 B. Isòbates. Línies que uneixen els punts de la mateixa fondària.
 C. Escala de latitud. Escala graduada que permet conèixer la latitud en graus, minuts i segons,

és a dir, la distància d’un punt fins a l’equador.
 D. Escala de longitud. Escala graduada que permet conèixer la latitud en graus, minuts i segons,

és a dir, la distància d’un punt fins al meridià 0 o de Greenwich.
 E. Balises. Elements flotants i fixats al fons que indiquen zones amb condicions especials de

navegació, per exemple, zones amb poca fondària o esculls, canals d’entrada a un port, etc.
 F. Rosa de declinació magnètica. Cercle graduat amb 360 graus que permet situar els rumbs

sobre la carta.

fitxes
La navegació tradicional

Fitxes de treball al centre | educació secundària

7La navegació

 Fitxa 5: Nusos mariners

1. Per ser un bon mariner et cal aprendre a fer alguns nusos. Fixa't en la forma com es fan tres dels
principals nusos. I intenta fer-los amb els caps que t'han repartit i esbrina quina és la seva funció.



GASSA DE MÀ



VUIT



PLA

