
 Arbeiten mit Wassermühlen Seite 1 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

Von TryEngineering - www.tryengineering.org

I m M i t t e l p u n k t d i e s e r L e k t i o n

In dieser Lektion geht es darum, wie Wasserräder
Energie erzeugen. Einzelne Schülerteams

konstruieren und bauen aus alltäglichen Produkten
ein funktionierendes Wasserrad und testen ihr Design
in einem Wasserbecken. Die Wasserräder der Schüler

und Schülerinnen müssen sich drei Minuten lang
drehen können. Im Rahmen einer weiterführenden

Aktivität können ältere Schüler und Schülerinnen ein
von dem Wasserrad angetriebenes Zahnradsystem
konstruieren. Dann beurteilen die Schüler und

Schülerinnen die Wirksamkeit ihres Wasserrads und
der Wasserräder der anderen Teams und tragen der

Klasse ihre Ergebnisse vor.

Z u s a m m e n f a s s u n g d i e s e r L e k t i o n

In der Lektion „Arbeiten mit Wassermühlen“ wird

untersucht, wie Wassermühlen im Wandel der Zeiten
zur Nutzbarmachung von Energie aus Wasser
beigetragen haben. Die Schüler und Schülerinnen

arbeiten in Teams von „Ingenieuren“ an Konstruktion
und Bau ihres eigenen Wasserrads aus alltäglichen

Gegenständen. Sie testen ihr Wasserrad, werten ihre Ergebnisse aus und tragen der
Klasse ihre Überlegungen vor.

A l t e r s s t u f e n

8-18.

Z i e l e

 Die Schüler und Schülerinnen sollen etwas über Konstruktionstechniken lernen.
 Die Schüler und Schülerinnen sollen etwas über Planen und Bauen lernen.
 Die Schüler und Schülerinnen sollen etwas über das Arbeiten in Gruppen

(Teamarbeit) lernen.

E r w a r t e t e E r g e b n i s s e z u m V o r t e i l d e r L e r n e n d e n
Als Ergebnis dieser Aktivität sollten die Schüler und Schülerinnen ein Verständnis der

folgenden Konzepte entwickeln:

 Bautechnik und -konstruktion

 Problemlösung
 Teamarbeit

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

 Arbeiten mit Wassermühlen Seite 2 von 11
Entwickelt von IEEE als Teil von TryEngineering www.tryengineering.org

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

A k t i v i t ä t e n d i e s e r L e k t i o n

Die Schüler und Schülerinnen lernen, wie Wassermühlen im Wandel der Zeiten zur
Nutzbarmachung der dem Wasser abzugewinnenden Energie eingesetzt wurden. Sie

entwickeln in Teamarbeit ihr eigenes Wasserrad aus Gegenständen des Alltags, testen ihr
Wasserrad, bewerten dieses wie auch die Wasserräder der anderen Schüler und

Schülerinnen und tragen der Klasse ihre Erkenntnisse vor.

R e s s o u r c e n / M a t e r i a l i e n

 Ressourcendokumente für Lehrer (liegen bei)

 Schülerarbeitsblätter (liegen bei)
 Ressourcenblätter für Schüler (liegen bei)

A b s t i m m u n g a u f L e h r p l ä n e

Siehe das beiliegende Lehrplan-Abstimmungsblatt.

W e i t e r f ü h r e n d e W e b s i t e s
 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)

E r g ä n z e n d e L i t e r a t u r e m p f e h l u n g e n

 Cathedral, Forge and Waterwheel: Technology and Invention in the Middle Ages
(ISBN: 0060925817)

 Windmills and Waterwheels Explained (ISBN: 1846740118)

O p t i o n a l e S c h r e i b a k t i v i t ä t

 Schreibe einen Aufsatz oder einen Absatz darüber, wie die vom Menschen zu

leistende Arbeit durch die Anwendung konstruktionstechnischer Verfahren und
Erkenntnisse im Wandel der Zeit reduziert wurde.

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

 Arbeiten mit Wassermühlen Seite 3 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

F ü r L e h r e r :
A b s t i m m u n g a u f L e h r p l ä n e

Hinweis: Alle Unterrichtspläne dieser Serie sind mit den vom National Research Council
veröffentlichten und von der National Science Teachers Association unterstützten National

Science Education Standards (Lernziele in den Naturwissenschaften) und darüber hinaus
mit den Standards for Technological Literacy (Standards für technische Bildung) der

International Technology Education Association oder den Principles and Standards for
School Mathematics (Grundsätze und Standards für den Mathematikunterricht) des
National Council of Teachers of Mathematics abgestimmt.

National Science Education Standards Kindergarten bis 4. Klasse

(4-9 Jahre)
INHALTSSTANDARD A: Wissenschaft als Erkundung

Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen Folgendes
entwickeln:

 Zur Durchführung einer wissenschaftlichen Erkundung notwendige
Fähigkeiten

INHALTSSTANDARD B: Naturwissenschaft

Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen ein Verständnis
des Folgenden entwickeln:

 Position und Bewegung von Gegenständen
INHALTSSTANDARD E: Wissenschaft und Technologie

Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen Folgendes
entwickeln:

 Fähigkeiten zu technologischen Designs

INHALTSSTANDARD F: Wissenschaft in persönlichen und sozialen
Perspektiven

Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen ein Verständnis
des Folgenden entwickeln:

 Einsatz von Wissenschaft und Technologie zur Lösung örtlicher

Herausforderungen
INHALTSSTANDARD G: Geschichte und Wesen der Wissenschaft

Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen ein Verständnis
des Folgenden entwickeln:

 Wissenschaft als menschliches Bestreben

National Science Education Standards 5. bis 8. Klasse (10-14 Jahre)
INHALTSSTANDARD A: Wissenschaft als Erkundung
Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen Folgendes

entwickeln:
 Zur Durchführung einer wissenschaftlichen Erkundung notwendige

Fähigkeiten

INHALTSSTANDARD B: Naturwissenschaft
Als Ergebnis ihrer Aktivitäten sollten die Schüler und Schülerinnen ein Verständnis

des Folgenden entwickeln:
 Bewegungen und Kräfte
 Energieübertragung

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

 Arbeiten mit Wassermühlen Seite 4 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

F ü r L e h r e r :
A b s t i m m u n g a u f L e h r p l ä n e (F o r t s e t z u n g)

INHALTSSTANDARD E: Wissenschaft und Technologie
Als Ergebnis von Aktivitäten in den Klassenstufen 5-8 sollten alle Schüler und
Schülerinnen Folgendes entwickeln:

 Fähigkeiten zu technologischen Designs
INHALTSSTANDARD F: Wissenschaft in persönlichen und sozialen

Perspektiven
Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen ein Verständnis
des Folgenden entwickeln:

 Wissenschaft und Technologie in der Gesellschaft

National Science Education Standards 9. bis 12. Klasse (14-18 Jahre)
INHALTSSTANDARD A: Wissenschaft als Erkundung

Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen Folgendes
entwickeln:

 Zur Durchführung einer wissenschaftlichen Erkundung notwendige
Fähigkeiten

INHALTSSTANDARD B: Naturwissenschaft

Als Ergebnis ihrer Aktivitäten sollten die Schüler und Schülerinnen ein Verständnis
des Folgenden entwickeln:

 Bewegungen und Kräfte
 Wechselwirkung zwischen Energie und Materie

INHALTSSTANDARD E: Wissenschaft und Technologie

Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen Folgendes
entwickeln:

 Fähigkeiten zu technologischen Designs
INHALTSSTANDARD F: Wissenschaft in persönlichen und sozialen
Perspektiven

Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen ein Verständnis
des Folgenden entwickeln:

 Rohstoffquellen
 Wissenschaft und Technologie angesichts örtlicher, nationaler und globaler

Herausforderungen

INHALTSSTANDARD G: Geschichte und Wesen der Wissenschaft
Als Ergebnis dieser Aktivitäten sollten die Schüler und Schülerinnen ein Verständnis

des Folgenden entwickeln:
 Historische Perspektiven

Standards für technische Bildung – alle Altersstufen
Wesen der Technologie

 Standard 2: Die Schüler und Schülerinnen müssen ein Verständnis der
Kernkonzepte der Technologie entwickeln.

 Standard 3: Die Schüler und Schülerinnen müssen ein Verständnis der

Beziehungen innerhalb verschiedener Technologien und der Verbindungen
zwischen Technologie und anderen Studiengebieten entwickeln.

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

 Arbeiten mit Wassermühlen Seite 5 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

F ü r L e h r e r :
A b s t i m m u n g a u f L e h r p l ä n e (F o r t s e t z u n g)

Technologie und Gesellschaft
 Standard 4: Die Schüler und Schülerinnen müssen ein Verständnis der

kulturellen, sozialen, wirtschaftlichen und politischen Auswirkungen von

Technologie entwickeln.
 Standard 5: Die Schüler und Schülerinnen müssen ein Verständnis des

Einflusses von Technologie auf die Umwelt entwickeln.
Design

 Standard 9: Die Schüler und Schülerinnen müssen ein Verständnis von

Konstruktionsdesigns entwickeln.
 Standard 10: Die Schüler und Schülerinnen müssen ein Verständnis der

Funktion der Fehlersuche, der Forschung und Entwicklung, von Erfindungen
und Innovationen und der Experimentierung bei der Problemlösung
entwickeln.

Fähigkeiten für eine technologische Welt
 Standard 11: Die Schüler und Schülerinnen müssen die Fähigkeit zur

Anwendung des Designprozesses entwickeln.
 Standard 13: Die Schüler und Schülerinnen müssen Fähigkeiten zur

Beurteilung der Auswirkungen von Produkten und Systemen entwickeln.

Die geplante Welt
 Standard 16: Die Schüler und Schülerinnen müssen ein Verständnis von

Energie- und Antriebstechnologien sowie die Fähigkeit zu deren Auswahl und
Nutzung entwickeln.

 Standard 20: Die Schüler und Schülerinnen müssen ein Verständnis von

Konstruktionstechnologien sowie die Fähigkeit zu deren Auswahl und
Nutzung entwickeln.

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

 Arbeiten mit Wassermühlen Seite 6 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

F ü r L e h r e r :
R e s s o u r c e n f ü r L e h r e r

 Ziel dieser Lektion
In dieser Lektion geht es darum, wie Wasserräder Energie erzeugen. Einzelne
Schülerteams konstruieren und bauen aus alltäglichen Produkten ein funktionierendes

Wasserrad und testen ihr Design in einem Wasserbecken. Die Wasserräder der Schüler
und Schülerinnen müssen sich drei Minuten lang drehen können. Im Rahmen einer

weiterführenden Aktivität können ältere Schüler und Schülerinnen ein von dem Wasserrad
angetriebenes Zahnradsystem konstruieren. Dann beurteilen die Schüler und Schülerinnen

die Wirksamkeit ihres Wasserrads und der Wasserräder der anderen Teams und tragen
der Klasse ihre Ergebnisse vor.

 Lektionsvorgaben
 Die Schüler und Schülerinnen sollen etwas über

Konstruktionstechniken lernen.
 Die Schüler und Schülerinnen sollen etwas über

Planen und Bauen lernen.

 Die Schüler und Schülerinnen sollen etwas über
das Arbeiten in Gruppen (Teamarbeit) lernen.

 Materialien
 Ressourcenblatt für Schüler

 Schülerarbeitsblätter
 Wasserquelle, großes Wasch- oder Spülbecken,

Klebeband, Stoppuhr oder andere Uhr, Messbecher oder Gießvorrichtung – wenn

Sie einen Behälter verwenden, der etwa 20 l Wasser fasst, können Sie diesen zum
Testen der Wassermühlen der einzelnen Gruppen immer wieder verwenden.

 Ein Materialsatz pro Schülergruppe:
o Styroporzylinder, Kunststoff- oder Holzlöffel, kleine Holzstücke (aus

Balsaholz), biegsamer Draht (z. B. für Blumengebinde oder Basteldraht),

Schnur, Heftklammern, Gummibänder, Zahnstocher, Alufolie, Klebeband,
Holzdübel, Kunststoff- oder paraffinierte Deckel von Lebensmittelbehältern

oder andere Materialien.

 Verfahren

1. Zeigen Sie den Schülern die verschiedenen Informationsblätter für Schüler. Diese
können in der Klasse gelesen oder im Voraus als Hausaufgabe zum Lesen
aufgegeben werden.

2. Bilden Sie Gruppen aus 2 bis 3 Schülern und stellen Sie jeder Gruppe einen
Materialsatz zur Verfügung.

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

 Arbeiten mit Wassermühlen Seite 7 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

F ü r L e h r e r :
R e s s o u r c e n f ü r L e h r e r (F o r t s e t z u n g)

3. Erklären Sie den Schülern und Schülerinnen,
dass sie unter Verwendung alltäglicher
Produkte ihr eigenes Wasserrad konstruieren

müssen, das nur dann als gelungen
betrachtet werden kann, wenn es sich drei

Minuten lang dreht, ohne
auseinanderzufallen.

4. Die Schüler und Schülerinnen kommen in

ihren Gruppen zusammen und entwickeln
einen Plan für ihr Wasserrad. Sie einigen sich

auf die benötigten Materialien, schreiben
ihren Plan auf bzw. fertigen eine
Planzeichnung an und tragen diesen Plan

dann der Klasse vor.
5. Die Schülerteams können zusätzliche Mengen

der ihnen zur Verfügung gestellten
Materialien anfordern, maximal jedoch zwei
komplette Materialsätze pro Team. Außerdem

dürfen sie uneingeschränkt Materialien mit
anderen Teams austauschen, um ihre optimale Teileliste zusammenzustellen.

6. Danach setzen die Schülergruppen ihren Plan um. Eventuell müssen sie ihren Plan
noch einmal überdenken, um andere Materialien bitten, mit anderen Teams
tauschen oder von Vorne beginnen.

7. Als Nächstes testen die Teams ihre Wasserräder in einem großen Wasserbecken.
Sie müssen ihr Wasserrad fixieren können, sodass es in der Mitte des Beckens

verbleibt und nicht nach vorne weg gleitet.
8. Abschließend füllen die Teams ein Auswertungs-/Reflexionsarbeitsblatt aus und

tragen der Klasse ihre Ergebnisse vor.

 Benötigte Zeit
Zwei bis drei 45-Minuten-Sitzungen

 Tipps

Schlagen Sie älteren Schülern und Schülerinnen vor, ein Zahnradsystem zu entwickeln,
mit dem ein Gegenstand unter Nutzbarmachung der vom sich drehenden Rad erzeugten

Energie angehoben wird. Dies lässt sich mit Zwirnspulen erreichen, die am Ende eines
Stabes angeklebt werden, mit Gummibändern und vielleicht auch mit Schnur. Fordern Sie
die Schüler und Schülerinnen auf, durch Wasserkraft einen Gegenstand anheben zu

lassen.

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

 Arbeiten mit Wassermühlen Seite 8 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

R e s s o u r c e f ü r S c h ü l e r :
W a s s e r m ü h l e n i n d e r G e s c h i c h t e

Eine Wassermühle ist eine Vorrichtung, die als Antrieb für
einen mechanischen Prozess, z. B. zum Mahlen von Mehl,

zur Holzproduktion oder zur Metallformung (Walzen,
Schleifen oder Drahtziehen), ein Wasserrad oder eine

Turbine verwendet. Eine Wassermühle, die Elektrizität
erzeugt, wird häufig als Wasserkraftwerk bezeichnet.

Die Griechen und Römer der Antike gelten als die ersten
Völker, die ihre Mühlen mit Wasser antrieben. Im frühen 1.

Jahrhundert v. Chr. beschrieb der griechische Epigramma-
tiker Antipater von Thessaloniki ein Wasserrad, das wirk-

sam zum Mahlen von Getreide und zur Reduzierung der
menschlichen Arbeitsleistung eingesetzt wurde.

Die Römer bauten einige der ersten zum Mahlen von

Getreide benutzten Wassermühlen außerhalb Griechen-
lands und verbreiteten die Technologie für den Bau von
Wassermühlen im gesamten Mittelmeerraum. Im Bild rechts seht ihr eine rekonstruierte

Wassermühle in Ayrshire, Schottland.

 Wie funktioniert sie?

Eine Wassermühle lenkt Wasser von einem Fluss oder Teich auf ein Wasserrad um, wofür
gewöhnlich ein Kanal oder ein Rohr gebaut wird. Die Wasserkraft treibt bzw. drückt die

Schaufeln des Rades (bzw. der Turbine), das (die) dann eine Achse dreht, die wiederum
die daran montierte Maschine antreibt. Das Wasser, das das Wasserrad dreht, läuft dann
wieder aus der Wassermühle heraus. Manchmal werden mehrere Mühlen der Reihe nach

entlang eines Wasserlaufs angeordnet, sodass das Wasser sie alle durchläuft und dabei
mehrere Räder dreht.

 Horizontal oder vertikal?

Wassermühlen mit horizontalem Wasserrad auf einer vertikalen Achse werden
gelegentlich als „griechische Mühlen“ bezeichnet. Eine „römische Mühle“ dagegen

beschreibt eine Wassermühle mit einem vertikalen Rad (auf einer horizontalen Achse).
Mühlen der griechischen Art sind das ältere und einfachere der beiden Designs; um richtig

zu funktionieren, bedürfen sie einer schnellen Wasserströmung. Die Mühlen römischer
Bauart sind in Bezug auf ihre Bestandteile deutlich komplizierter und erfordern Zahnräder,
die die Energie von einer Welle mit horizontaler Achse auf eine Welle mit vertikaler Achse

übertragen. Im Bild rechts sehr ihr die Rekonstruktion einer römischen Maschine zum
Heben (Schöpfen) von Wasser, die bei Ausgrabungen in der Aldersgate Street in London

(Großbritannien) gefunden wurde.

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

 Arbeiten mit Wassermühlen Seite 9 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

S c h ü l e r a r b e i t s b l a t t :
K o n s t r u i e r e d e i n e i g e n e s W a s s e r r a d

Ihr seid ein Ingenieurteam, dem die Aufgabe gestellt
wurde, mit Gegenständen des täglichen Gebrauchs sein
eigenes Wasserrad zu konstruieren. Euer Rad muss sich

bei einem dreiminütigen Funktionstest im Wasser
bewähren.

 Planungsphase
Trefft euch im Team und diskutiert über das Problem,
das gelöst werden muss. Einigt euch dann auf ein

Design für euer Wasserrad und entwickelt dieses. Ihr
müsst zunächst entscheiden, welche Materialien ihr

verwenden wollt. Denkt daran, dass alle eure Teile mit
Wasser in Berührung kommen werden. Zeichnet euren Entwurf unten im dafür
vorgesehenen Feld und gebt eine Beschreibung und die Zahl der Teile an, die ihr zu

verwenden beabsichtigt. Zeigt euer Design der Klasse. Ihr könnt den Plan eures Teams
auf der Basis des Feedbacks aus der Klasse abändern.

Benötigte Materialien:

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

 Arbeiten mit Wassermühlen Seite 10 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

S c h ü l e r a r b e i t s b l a t t (F o r t s e t z u n g) :

 Bauphase

Baut euer Wasserrad. Ihr könnt beim Bauen beschließen, dass ihr zusätzliche Materialien
benötigt oder dass sich etwas an eurem Design ändern muss. Das ist völlig in Ordnung –

macht einfach eine neue Zeichnung und überarbeitet eure Materialliste.

 Testphase

Jedes Team muss sein Wasserrad in einem Wasserbecken im Klassenzimmer testen. Ihr

müsst bei eurem Test eine Stoppuhr mitlaufen lassen, um zu überprüfen, ob euer
Wasserrad drei Minuten lang laufen kann, ohne auseinanderzufallen. Achtet auf alle Fälle

auch auf die Tests der anderen Teams und beobachtet, wie deren verschiedene Designs
funktionieren.

 Auswertungsphase
Wertet die Ergebnisse eures Teams aus, füllt das Auswertungsarbeitsblatt aus und tragt

der Klasse eure Resultate vor.

Auf diesem Arbeitsblatt könnt ihr die Ergebnisse eures Teams bei der Lektion „Arbeiten

mit Wassermühlen“ bewerten:

1. Ist es euch gelungen, ein Wasserrad zu konstruieren, das sich drei Minuten lang
gedreht hat? Wenn nicht: Warum ist euer Plan gescheitert?

2. Habt ihr während der Bauphase beschlossen, euer ursprüngliches Design zu ändern
oder zusätzliche Materialien anzufordern? Warum?

3. Habt ihr eure Baumaterialien mit anderen Teams ausgetauscht? Wie ist das für euch
gelaufen?

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

 Arbeiten mit Wassermühlen Seite 11 von 11
Entwickelt von IEEE als Teil von 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 :

Arbeiten mit Wassermühlen

S c h ü l e r a r b e i t s b l a t t (F o r t s e t z u n g)

4. Wenn Ihr euch andere Materialien hättet besorgen können, als ihr erhalten habt, was
hätte euer Team dann angefordert? Warum?

5. Glaubt ihr, dass echte Ingenieure ihre Originalpläne während der Herstellung von
Systemen oder Produkten anpassen müssen? Warum könnte dies nötig sein?

6. Wenn ihr noch einmal von Vorne anfangen könntet, wie würdet ihr euren Designplan
dann ändern? Warum?

7. Welche Designs oder Methoden, die eurer Meinung nach gut funktioniert haben, habt

ihr die anderen Teams ausprobieren sehen?

8. Glaubt ihr, dass ihr dieses Projekt allein (ohne Hilfe des Teams) hättet fertig stellen
können? Erläutert eure Antwort.

9. Welche Nachteile sind mit dem Wasserrad als einer zuverlässigen Energiequelle
verbunden?

10. Welche Vorteile sind mit dem Wasserrad als einer Quelle erneuerbarer Energie
verbunden?

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

