
 Conception de moulins à eau Page 1 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Conception de moul ins à eau

Présenté par TryEngineering – www.tryengineering.org

Objet de la leçon

Cette leçon explique comment les moulins à eau génèrent de

l’électricité. En équipes, les élèves conçoivent et

construisent, à l’aide de matériaux courants, un moulin à

eau opérationnel qu’ils testeront dans un bac. Les moulins

ainsi conçus doivent être capables de tourner pendant trois

minutes d’affilée. En activité facultative, les élèves plus âgés

peuvent mettre au point un système d’engrenages actionné

par le moulin à eau. Les élèves évaluent ensuite l’efficacité

de leur moulin et de ceux des autres équipes, avant de

présenter leurs observations à la classe.

Sommaire de la leçon

La leçon « Conception de moulins à eau » explique comment

les moulins à eau ont permis d’exploiter l’énergie

hydraulique au fil des siècles. Les élèves travaillent en

équipes d’« ingénieurs » pour concevoir

et construire leur propre moulin à eau, à l’aide de matériaux

d’usage courant. Ils testent leur moulin, évaluent leurs

résultats, puis présentent leur concept

à la classe.

Niveaux d’âge

8 à 18 ans.

Objectifs

 Etudier la conception technique.

 Etudier la planification et la construction.

 Apprendre le travail d’équipe et la résolution des problèmes en groupes.

Résultats escomptés à la f in de la leçon

Au terme de cette activité, les élèves devraient acquérir une compréhension des sujets suivants :

 l’ingénierie et la conception des structures

 la résolution des problèmes

 le travail d’équipe

Activités de la leçon

Les élèves étudient comment les moulins à eau sont utilisés depuis des siècles pour exploiter

l’énergie hydraulique. Les élèves travaillent en équipes pour concevoir et construire leur propre

moulin à eau à l’aide de matériaux d’usage courant, puis testent leur moulin, évaluent leurs résultats

et ceux des autres équipes, avant de présenter leur concept à la classe.

https://www.ieee.org/site-terms-conditions.html

 Conception de moulins à eau Page 2 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

Ressources/Matériaux

 Documents de ressource aux enseignants (en pièces jointes)

 Feuilles de travail des élèves (en pièces jointes)

 Fiches de ressource aux élèves (en pièces jointes)

Alignement sur les structures des programmes scolaires

Voir la fiche ci-jointe décrivant l’alignement des programmes scolaires.

Liens Internet (en anglais)

 TryEngineering (www.tryengineering.org)
 Waterwheel Factory (www.waterwheelfactory.com)

 U.S. Geological Survey Hydroelectric Power
(https://water.usgs.gov/edu/hyhowworks.html)

 Society for the Preservation of Old Mills (www.spoom.org)

Lecture supplémentaire (en anglais)

 Cathedral, Forge and Waterwheel: Technology and Invention in the Middle Ages

(ISBN: 0060925817)

 Windmills and Waterwheels Explained (ISBN: 1846740118)

Activité d’écriture facultative

 Rédigez une dissertation ou un paragraphe décrivant comment l’ingénierie a permis de

réduire le travail humain à travers les siècles.

https://www.ieee.org/site-terms-conditions.html

 Conception de moulins à eau Page 3 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Conception de moul ins à eau

P o u r l e s e n s e i g n a n t s :

A l i g n e m e n t s u r l e s s t r u c t u r e s d e s p r o g r a m m e s s c o l a i r e s

Remarque : Tous les plans de leçons de cette série sont alignés sur les normes nationales pour
l’enseignement des sciences (National Science Education Standards), établies par le Conseil
national de recherche des Etats-Unis (National Research Council) et approuvées par
l’Association nationale des enseignants des sciences des Etats-Unis (National Science Teachers
Association), et le cas échéant, sur les normes internationales d’enseignement de la technologie
pour l’alphabétisation technologique (International Technology Education Association's
Standards for Technological Literacy) ou sur les principes et normes en matière de
mathématiques scolaires établis par le Conseil national américain des enseignants en
mathématiques (National Council of Teachers of Mathematics' Principals and Standards for
School Mathematics).

Normes nationales pour l’enseignement des sciences de la maternelle au primaire

(4 à 9 ans)

NORME DE CONTENU A : Enquête scientifique

Au terme de leurs activités, tous les élèves devraient acquérir :
 Les aptitudes nécessaires pour réaliser des enquêtes scientifiques

NORME DE CONTENU B : Sciences physiques

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension de :
 La position et du mouvement des objets

NORME DE CONTENU E : Science et technologie

Au terme de leurs activités, tous les élèves devraient acquérir :
 Des aptitudes de conception technologique

NORME DE CONTENU F : La science d’un point de vue personnel et social

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension de :
 La science et de la technologie dans les enjeux locaux

NORME DE CONTENU G : Histoire et nature de la science

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension de :
 La science en tant qu’aventure humaine

Normes nationales pour l’enseignement des sciences de la CM2 à la quatrième

(10 à 14 ans)

NORME DE CONTENU A : Enquête scientifique

Au terme de leurs activités, tous les élèves devraient acquérir :
 Les aptitudes nécessaires pour réaliser des enquêtes scientifiques

NORME DE CONTENU B : Sciences physiques

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :
 Des mouvements et des forces

 Du transfert d’énergie
NORME DE CONTENU E : Science et technologie
Au terme des activités effectuées de la CM2 à la quatrième, tous les élèves devraient

acquérir :
 Des aptitudes de conception technologique

NORME DE CONTENU F : La science d’un point de vue personnel et social

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension de :
 La science et de la technologie dans la société

https://www.ieee.org/site-terms-conditions.html
http://www.nap.edu/books/0309053269/html/index.html
http://www.nationalacademies.org/nrc/
http://www.nap.edu/books/0309053269/html/index.html
http://www.nap.edu/books/0309053269/html/index.html

 Conception de moulins à eau Page 4 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Conception de moul ins à eau

P o u r l e s e n s e i g n a n t s :

A l i g n e m e n t s u r l e s s t r u c t u r e s d e s p r o g r a m m e s s c o l a i r e s (s u i t e)

Normes nationales pour l’enseignement des sciences de la troisième à la terminale

(14 à 18 ans)

NORME DE CONTENU A : Enquête scientifique

Au terme de leurs activités, tous les élèves devraient acquérir :

 Les aptitudes nécessaires pour réaliser des enquêtes scientifiques
NORME DE CONTENU B : Sciences physiques

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :

 Des mouvements et des forces
 Des interactions entre l’énergie et la matière

NORME DE CONTENU E : Science et technologie

Au terme de leurs activités, tous les élèves devraient acquérir :
 Des aptitudes de conception technologique

NORME DE CONTENU F : La science d’un point de vue personnel et social

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :
 Des ressources naturelles
 De la science et de la technologie dans les enjeux locaux, nationaux et mondiaux

NORME DE CONTENU G : Histoire et nature de la science

Au terme de leurs activités, tous les élèves devraient acquérir une compréhension :
 Des perspectives historiques

Normes pour l’alphabétisation technologique – Tous âges

La nature de la technologie

 Norme 2 : Les élèves acquerront une compréhension des concepts fondamentaux de la
technologie.

 Norme 3 : Les élèves acquerront une compréhension des relations entre les

technologies et des liens entre la technologie et d’autres champs d’étude.
Technologie et société

 Norme 4 : Les élèves acquerront une compréhension des effets culturels, sociaux,

économiques et politiques de la technologie.
 Norme 5 : Les élèves acquerront une compréhension des effets de la technologie sur

l’environnement.
Conception

 Norme 9 : Les élèves acquerront une compréhension de la conception technique.
 Norme 10 : Les élèves acquerront une compréhension du rôle de la recherche des

défaillances, de la recherche et du développement, de l’invention et de l’innovation, et
de l’expérimentation dans la résolution des problèmes.

Aptitudes pour un monde technologique

 Norme 11 : Les élèves acquerront des aptitudes d’application du processus de
conception.

 Norme 13 : Les élèves acquerront des aptitudes d’évaluation de l’impact des produits

et systèmes.
Le monde, objet de conception

 Norme 16 : Les élèves acquerront une compréhension et des aptitudes de sélection et

d’utilisation des technologies énergétiques et électriques.
 Norme 20 : Les élèves acquerront une compréhension et des aptitudes de sélection et

d’utilisation des technologies de construction.

https://www.ieee.org/site-terms-conditions.html
http://www.nap.edu/books/0309053269/html/index.html

 Conception de moulins à eau Page 5 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Conception de moul ins à eau

P o u r l e s e n s e i g n a n t s :

R e s s o u r c e a u x e n s e i g n a n t s

 But de la leçon

Cette leçon explique comment les moulins à eau génèrent de l’électricité. En équipes, les élèves

conçoivent et construisent, à l’aide de matériaux courants, un moulin à eau opérationnel qu’ils

testeront dans un bac. Les moulins ainsi conçus doivent être capables de tourner pendant trois

minutes d’affilée. En activité facultative, les élèves plus âgés peuvent mettre au point un système

d’engrenages actionné par le moulin à eau. Les élèves évaluent ensuite l’efficacité de leur moulin et

de ceux des autres équipes, avant de présenter leurs observations à la classe.

 Objectifs de la leçon

 Etudier la conception technique.
 Etudier la planification et la construction.

 Apprendre le travail d’équipe et la résolution

des problèmes en groupes.

 Matériaux

 Fiche de ressource aux élèves

 Feuilles de travail des élèves

 Source d’eau, grand bac ou évier, ruban

adhésif, chronomètre ou pendule, verre

gradué ou dispositif verseur. Si vous utilisez un

jerricane d’eau de

20 litres, recyclez-le pour tester le moulin de

chaque groupe.

 Un jeu de matériaux par groupe d’élèves :

o Cylindre de polystyrène, cuillères en plastique ou en bois, petits morceaux de bois
(balsa), fil flexible (de type fil de fleuriste ou de bricolage), ficelle, trombones,
élastiques, cure-dents, feuilles d’aluminium, ruban adhésif, goujons en bois, couvercles

de contenants alimentaires en plastique ou paraffinés, ou autres matériaux.

 Marche à suivre

1. Montrez aux élèves les divers documents de référence à leur disposition. Ces documents
peuvent être lus en classe ou donnés à lire à la maison la veille.

2. Répartissez les élèves en groupes de 2 ou 3 et distribuez un jeu de matériaux à chaque

groupe.
3. Expliquez aux élèves qu’ils doivent concevoir et construire, à l’aide de matériaux courants, un

moulin à eau opérationnel capable de tourner pendant trois minutes sans se casser.

4. Les élèves élaborent en équipes un plan de réalisation de leur moulin. Ils s’entendent sur les
matériaux à utiliser, rédigent ou dessinent leur plan, puis présentent ce dernier à la classe.

5. Les élèves peuvent demander des quantités supplémentaires de matériaux parmi ceux qui
ont été fournis (maximum de deux jeux de matériaux par équipe). Les équipes peuvent
également échanger entre elles un nombre illimité de matériaux afin de disposer des

meilleurs matériaux possibles pour la fabrication de leur concept.

https://www.ieee.org/site-terms-conditions.html

 Conception de moulins à eau Page 6 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Conception de moul ins à eau

P o u r l e s e n s e i g n a n t s :

R e s s o u r c e a u x e n s e i g n a n t s (s u i t e)

6. Chaque groupe d’élèves met ensuite son plan à
exécution. Ils peuvent, le cas échéant, modifier leur
plan, demander d’autres fournitures, en échanger

avec les autres équipes, ou recommencer.
7. Puis les équipes testent leur moulin dans un grand

bac d’eau ou un évier. Ils doivent pouvoir stabiliser

leur moulin de façon à l’empêcher de dévier d’un
point central et d’avancer latéralement.

8. Puis chaque équipe remplit une fiche d’évaluation/de

réflexion et présente ses observations à la classe.

 Temps nécessaire

Deux ou trois sessions de 45 minutes.

 Conseils

Recommandez aux élèves plus âgés de créer un système d’engrenages qui permette de soulever un

objet à l’aide de l’énergie produite par la rotation de la roue. Ils peuvent se servir de bobines de fil

collées à l’extrémité d’un bâtonnet, d’élastiques, voire de ficelle. Proposez aux élèves le défi de

soulever un poids au moyen de l'énergie hydraulique.

https://www.ieee.org/site-terms-conditions.html

 Conception de moulins à eau Page 7 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Conception de moul ins à eau

R e s s o u r c e a u x é l è v e s :

L e s m o u l i n s à e a u à t r a v e r s l ’ h i s t o i r e

Un moulin à eau est une structure qui utilise une roue ou une

turbine hydraulique pour déclencher un processus mécanique

comme la mouture de farine, le débitage de bois ou le

façonnage de métaux (laminage, meulage ou tréfilage).

Certains moulins génèrent de l’électricité. Ils ont aujourd’hui

été remplacés par les centrales hydroélectriques.

Les grecs et les romains seraient les premiers à avoir utilisé

la puissance de l’eau pour faire fonctionner leurs moulins.

Au début du 1er siècle av. J.- C., l’épigrammiste grec

Antipater de Thessalonique a fait référence à une roue

hydraulique utilisée pour moudre le grain et réduire le travail

humain.

Les romains ont construit quelques-uns des premiers moulins

à eau en dehors de la Grèce pour moudre la farine, et ont

diffusé dans toute la Méditerranée les techniques de

construction de ces moulins. L’illustration de droite montre

un moulin à eau reconstruit à Ayrshire, en Ecosse.

 Comment ça marche ?

Un moulin à eau fonctionne en détournant l’eau d’une rivière ou d’un étang vers une roue

hydraulique, en général par le biais d’un canal ou d’un conduit. La force de l’eau actionne les aubes

de la roue (ou de la turbine), provoquant la rotation d’un axe qui entraîne à son tour le mécanisme

relié à celui-ci. Une fois que la roue est en rotation, l’eau quitte le moulin. Il arrive que plusieurs

moulins soient alignés le long d’un cours d’eau pour faire passer l’eau par une série de roues.

 Horizontal ou vertical ?

Les moulins à eau dotés d’une roue horizontale et

d’un axe vertical sont parfois appelés « moulins

grecs ». Les « moulins romains », en revanche,

utilisent une roue verticale (sur un axe horizontal).

Les moulins grecs sont les plus anciens et les plus

simples des deux, mais exigent un débit d’eau plus

rapide pour bien fonctionner. Les moulins romains

sont beaucoup plus compliqués en termes de

composants et requièrent des engrenages qui

transfèrent l’énergie d’une roue munie d’un axe

horizontal vers une autre dotée d’un axe vertical.

L’illustration de droite est la reconstitution d’une

machine élévatrice d’eau romaine, retrouvée lors de

fouilles sur Aldersgate Street, à Londres.

https://www.ieee.org/site-terms-conditions.html

 Conception de moulins à eau Page 8 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Conception de moul ins à eau

F e u i l l e d e t r a v a i l d e s é l è v e s :

C o n c e v e z v o t r e p r o p r e m o u l i n à e a u

Vous êtes une équipe d’ingénieurs dont la mission est de

concevoir un moulin à eau à partir d’objets courants. Votre

moulin devra être capable de tourner dans l’eau pendant trois

minutes.

 Phase de planification

Discutez en équipe du problème que vous devez résoudre. Puis

développez ensemble un concept de moulin à eau. Vous devrez

choisir les matériaux que vous utiliserez, en sachant que tous

les composants de votre moulin seront en contact avec l’eau.

Dessinez votre concept dans l’encadré ci-dessous, en décrivant

les pièces que vous envisagez d’utiliser et en précisant leur nombre. Présentez votre concept à la

classe. Vous avez la possibilité de changer votre plan en fonction des commentaires que vous

recevez de la classe.

Matériaux nécessaires :

https://www.ieee.org/site-terms-conditions.html

 Conception de moulins à eau Page 9 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Conception de moul ins à eau

F e u i l l e d e t r a v a i l d e s é l è v e s (s u i t e) :

 Phase de construction

Construisez votre moulin à eau. Pendant la construction, vous êtes autorisé à choisir d’autres

matériaux ou à modifier votre concept. Dans ce cas, faites un nouveau croquis et changez votre liste

de matériaux.

 Phase de mise à l’essai

Chaque équipe testera son moulin en classe, dans un bac ou un évier. Ce test devra être

chronométré pour s’assurer que chaque moulin peut fonctionner pendant trois minutes sans se

casser. Observez les tests réalisés par les autres équipes et le fonctionnement des différents

concepts.

 Phase d’évaluation
Evaluez les résultats de votre équipe, remplissez la fiche d'évaluation et présentez vos observations

à la classe.

Utilisez cette feuille de travail pour évaluer les résultats obtenus par votre équipe lors de la leçon

« Conception de moulins à eau » :

1. Avez-vous réussi à créer un moulin à eau opérationnel pendant trois minutes ? Si non,

comment expliquez-vous cet échec ?

2. Avez-vous dû modifier votre plan d’origine ou demander des matériaux supplémentaires

pendant la phase de construction ? Pourquoi ?

3. Avez-vous négocié l’échange de matériaux avec d’autres équipes ? Comment ce processus
s’est-il déroulé pour vous ?

https://www.ieee.org/site-terms-conditions.html

 Conception de moulins à eau Page 10 sur 10
 Elaboré par IEEE dans le cadre de TryEngineering www.tryengineering.org

© 2018 IEEE – All rights reserved.
Use of this material signifies your agreement to the IEEE Terms and Conditions.

 I E E E L e s s o n P l a n :

Conception de moul ins à eau

F e u i l l e d e t r a v a i l d e s é l è v e s (s u i t e) :

4. Si vous aviez pu obtenir des matériaux autres que ceux fournis en classe, qu’auriez-vous

demandé ? Pourquoi ?

5. Pensez-vous que les ingénieurs doivent adapter leurs plans d’origine pendant la phase de

construction des systèmes ou produits ? Pour quelles raisons ?

6. Si vous deviez tout recommencer, que changeriez-vous dans votre plan d’origine ? Pourquoi ?

7. Avez-vous remarqué, dans les autres équipes, des concepts ou méthodes qui vous ont paru
bien fonctionner ? Lesquels en particulier ?

8. Pensez-vous que vous auriez pu réaliser ce projet plus facilement si vous aviez travaillé seul ?
Expliquez…

9. Quels sont les inconvénients des moulins à eau en tant que source d’électricité fiable ?

10. Quels sont les avantages des moulins à eau en tant que source d’énergie renouvelable ?

https://www.ieee.org/site-terms-conditions.html

