

Guide d'activité CUBELETS

*Une valise pour soutenir l'apprentissage du code
et développer un esprit logique avec les plus jeunes.*

Licensed as CC-SA; original source Modular Robotics

Un guide d'activités CUBELETS pour intervenir

La recherche américaine en robotique éducative a donné naissance à ces petits cubes magnétiques qui s'assemblent pour créer des robots.

Quelques mots sur le dispositif

Incarnation ludique du raisonnement empirique, ces petits blocs permettent d'aborder les notions de logique et d'observation scientifique. Chaque bloc a une seule et unique fonction. Par l'observation du comportement des robots, on déduit facilement le rôle de chacun des blocs pour ensuite réaliser son propre projet Robot.

SOMMAIRE DU GUIDE

Page - Pourquoi mener des ateliers robotiques, programmation et code ?

Page - Conseils d'utilisation en fonction du contexte

Page - Les activités et leurs objectifs d'apprentissage

Page - Le mode d'emploi en détails

Page - Les activités en détails

Page - Annexes

Page - À propos et crédits

Intérêts pédagogiques du dispositif

> Comprendre que les machines fonctionnent avec de l'énergie, des capteurs, des actionneurs et des programmes

> Décomposer un système complexe en une série de systèmes très simples

> Arriver à un résultat voulu par un raisonnement logique

> Être capable d'observer de manière scientifique pour en tirer des conclusions

Ce que contient la valise Cubelets...

Dans la valise, vous trouverez tout le matériel nécessaire aux activités. En plus des Cubelets, nous vous avons préparé des jeux de cartes pour réfléchir et comprendre.

Cette valise contient :

- Un guide d'activité
- Le livre LES ROBOTS - Fleurus
- Des Cubelets
- 6 jeux de cartes pour réfléchir
- 1 hub
- 5 cables USB <> micro USB

ATTENTION : Ce matériel doit être manié avec précaution. Derrière leur apparence robuste, les cubes sont faits d'électronique fine et fragile.

Pourquoi mener des ateliers robotiques, programmation et code ?

Le code, la programmation et les automatismes font désormais partie de notre quotidien.

Ces dernières années, l'homme est parvenu à concevoir des machines qui font ce qu'elles n'avaient jamais encore été capables de faire : comprendre, parler, entendre, voir, répondre, écrire.

Nombreux sont les exemples : Voitures qui se conduisent toutes seules, douches qui détectent des cellules cancéreuses ou anomalies cardiaques, robots pour assister les personnes âgées dans leur quotidien, vérifier la prise de médicaments, la nourriture et alerter en cas de problème...

Pourquoi le code et la robotique ?

Apprendre à coder, ce n'est pas simplement apprendre à coder. Apprendre à coder, c'est apprendre à comprendre les machines qui nous entourent. **C'est avoir les capacités de transformer des idées minuscules ou des idées farfelues en un véritable projet.**

C'est prendre des idées très complexes, et les réduire en une série d'idées très simples. C'est travailler ensemble pour construire des solutions à nos problèmes.

Nés dans l'ère numérique

Aujourd'hui, on pourrait croire que les enfants, et les jeunes plus généralement sont très à l'aise avec cette technologie car ils possèdent, utilisent, et consomment ces loisirs.

Cependant qu'en est-il lorsqu'il s'agit de prendre en main et de manipuler ces nouveaux outils pour créer ou s'exprimer ? Qu'en est-il lorsqu'ils sont face à un problème technique ?

Conseils d'utilisation en fonction du contexte

Les ateliers Cubelets ont été conçus pour différents usages dans des contextes éducatifs diversifiés. Le livret propose un fonctionnement par activités numérotées. Ci contre, nous vous recommandons certaines activités en fonction de votre contexte d'utilisation.

PÉRISCOLAIRE

Pour travailler avec les Cubelets, il est préférable de ne pas dépasser un groupe de 12 enfants afin que chacun puisse réellement manipuler.

SCOLAIRE

En classe, pour travailler avec les Cubelets, l'idéal est diviser la classe en deux groupes, qui manipulent chacun leur tour. Un groupe d'élèves travaille en autonomie pendant que l'enseignant travaille dans une autre salle avec les élèves qui manipulent les Cubelets. Les discussions sur les robots peuvent avoir lieu avec la classe entière.

Dans les deux cas, il est préférable de manipuler les Cubelets dans une salle polyvalente, à même le sol ou de pousser les tables et chaises pour avoir de la place.

PUBLICS VISÉS

- > Tous les enfants de 6 à 13 ans.
- > Les CP, CE1, CE2, CM1 et CM2 en élémentaire.

Les activités recommandées pour le périscolaire

+ projet de groupe

Les activités recommandées pour le scolaire

ATTENTION : Pensez bien à charger les batteries en amont.

Les activités et leurs objectifs d'apprentissage

Activité 1	Activité 2	Activité 3	Activité 4	Activité 5	Activité 6	Activité 7	Activité 8	Activité 9	Activité 10	Activité 11	
			■		■	■	■	■		■	Concevoir et construire un robot qui répond à un besoin précis
	■		■		■	■	■	■		■	Élaborer une procédure d'observation dans le but de comprendre ou d' anticiper le comportement d'un robot
		■	■	■					■		Se questionner sur les méthodes d'acquisition et de communication de l' information chez les robots
	■		■		■	■	■	■		■	Résoudre un problème, déboguer un robot
■		■		■			■	■	■		Accroître sa culture , sa curiosité et son esprit critique à l'égard des machines
	■		■		■	■	■	■		■	Travailler en équipe, collaborer

Mode d'emploi

Sommaire Mode d'Emploi

Page 8 - Découvrir le matériel

Page 9 - Les capteurs

Page 10 - Les actionneurs

Page 11 - Mesure, information et signal

Page 12 - La logique

Page 13 - Comment les blocs logiques agissent-t-ils sur les signaux ?

Page 14 - Les cartes pour réfléchir

Page 15 - Un jeu de cartes contient...

Page 16 - Détails techniques

Quatre types de Cubes

Les Cubelets sont ces petits cubes magnétiques qu'on assemble pour fabriquer un robot. Il en existe quatre types :

Les blocs noirs ou « capteurs »

(« sense » en anglais)

Chaque capteur mesure une propriété de son environnement, sous la forme d'un nombre entre 0 et 255, pour ensuite le transmettre à ses voisins.

Les blocs transparents ou blocs « action »

(« act » en anglais)

Les blocs action sont ceux qui agissent, autrement dit qui consomment de l'énergie. Il réagit en fonction de la valeur qui lui est envoyée par le capteur avec qui il est aimanté.

Les blocs de couleur ou blocs « logiques »

(« think » en anglais)

Ces cubes modifient les valeurs qui circulent entre les blocs.

Les blocs de couleur anthracite ou « batteries »

(« battery » en anglais)

C'est ce bloc qui alimente en énergie tous les blocs d'un robot. Il s'allume avec le bouton on/off qui se trouve sur sa face lisse, et il se recharge avec un câble micro USB.

Il est essentiel dans la fabrication du robot, car les robots ne peuvent pas fonctionner sans électricité. Sans batterie, pas de robot !

Des cubes aimantés

Les Cubelets peuvent s'aimanter sur plusieurs de leurs faces. La face choisie importe peu, c'est plutôt la configuration des cubes qui va influencer le comportement d'un robot.

Fabriquer son premier robot en 30 secondes

Lorsqu'on fabrique un robot, il faut toujours commencer par prendre une batterie. Mettez-la en route avec l'interrupteur qui se trouve sur sa face lisse. Ajoutez un cube capteur, puis un cube action.

Vous pouvez par exemple choisir d'ajouter un potentiomètre et une lampe. Voilà ! Vous avez fait votre premier robot : votre machine mesure une propriété de l'environnement qui l'entoure et elle réagit de manière automatique.

Que se passe-t-il ? Quel capteur avez-vous choisi ? Quelle influence a-t-il sur le bloc action qui se trouve à côté de lui ?

Découvrir le matériel

Les Cubelets noirs : les capteurs

DÉFINITION

Un capteur est un dispositif qui transforme l'état d'une grandeur physique observée (comme la température, la distance, la luminosité, le débit, le niveau, la pression, le son) en une mesure utilisable. Il permet donc d'acquérir des données, des nombres, comme une amplitude de courant ou de tension, une hauteur de mercure pour un thermomètre, ou encore une distance de déviation d'une bulle pour un niveau.

Détail Geek

Tout capteur doit être associé à un contrôleur pour pouvoir produire une information utile. Pour un capteur de distance à infrarouges par exemple, le capteur envoie un faisceau infrarouge et détecte la réflexion de ce faisceau par un objet. Il faut alors qu'un contrôleur calcule le temps qu'a mis le faisceau à être réfléchi pour déterminer la distance à laquelle se trouve l'objet.

Distance

Ce bloc mesure la quantité de lumière qui l'entoure

Température

Ce bloc mesure les changements de température

Luminosité

Ce bloc mesure la distance à laquelle se trouvent les objets qui l'entourent

Variateur

Il permet de régler une amplitude en tournant le potentiomètre.

Les capteurs

Les Cubelets transparents : les actionneurs

DÉFINITION

On appelle actionneur tout ce qui permet à une machine d'agir sur l'environnement qui l'entoure. C'est tout ce qu'elle peut faire. De très nombreux types d'actionneurs existent : des moteurs rotatifs ou linéaires, des ampoules ou des LED, des speakers, des ventilateurs, des vibreurs, etc. Les Cubelets transparents sont tous des actionneurs.

Détail Geek

Un actuateur, ou actionneur, est un dispositif d'une machine (moteur, vérin, speaker, lampe, etc.) qui permet à une machine de transformer l'énergie qui lui est fournie en un phénomène physique utilisable. Un actionneur exécute les ordres qui lui sont envoyés par la partie commande de la machine.

Roues

Des roues unidirectionnelles qui permettent de se déplacer sur des surfaces plates.

Rotation

Une des faces de ce cube permet au robot de faire des rotations

Bargraphe

Il permet de visualiser l'amplitude du signal reçu

Lampe

Ce bloc traduit l'entrée en un faisceau de lumière blanche.

Enceinte

Ce bloc permet au robot de faire du bruit

Les actionneurs

Les signaux circulent !

Signal électrique

Dans ces activités, on appellera « signal électrique » **l'énergie qui circule** au sein des Cubelets sous forme d'électricité.

Ce signal part donc toujours du bloc batterie, et est diffusé dans chaque Cubelet pour l'alimenter en l'énergie.

Signal d'information

On appellera « signal d'information » **les valeurs mesurées par les capteurs** (noirs) puis envoyées aux actionneurs (transparents) pour les commander.

Ces valeurs sont comprises entre 0 et 255.

Ne vous y méprenez pas

Le signal d'information est lui aussi un « signal électrique », mais il n'a pas la même fonction. Il n'est pas destiné à alimenter un circuit mais à porter des informations que d'autres cubes pourront recevoir et interpréter.

Qui commande qui ?

Construisez un robot avec une batterie, un variateur et une lampe, comme sur le schéma ci-dessous. Qu'est-ce qui fait changer l'intensité de la lumière ? C'est la position du potentiomètre du

variateur qui détermine si la lampe s'allume plus ou moins : en le tournant, on donne plus ou moins d'intensité au signal d'information et donc plus ou moins d'intensité à la lumière de la lampe. Si par exemple on tourne la flèche du potentiomètre vers le haut, on règle l'intensité aux alentours de 127. La lampe s'allumera donc à moitié !

C'est donc le capteur (noir) qui commande l'actionneur (transparent). Pour les autres cubes, c'est pareil : chaque capteur envoie un signal d'information aux blocs qui l'entourent. Les actionneurs reçoivent l'information et réagissent en fonction de l'intensité de la valeur reçue.

Mesure, information et signal

Les Cubelets de couleurs : les blocs logiques

Les blocs logiques servent d'intermédiaires entre plusieurs blocs.

L'inverseur

On a vu que des valeurs, entre 0 et 255, circulaient dans les cubes. Ce cube rouge inverse cette valeur. Autrement dit, il transforme toutes les petites valeurs en grandes valeurs, et toutes les grandes valeurs en petites valeurs.

DÉFINITION

En mathématique et en électronique, on utilise le mot « logique » lorsqu'on travaille avec des variables logiques.

Ces variables ne peuvent prendre que deux valeurs : 1 ou 0, qui peuvent vouloir dire vrai ou faux, allumé ou éteint, etc.

Le passif

Le cube vert est comme un fil en électricité : il transmet sans les modifier l'énergie électrique et les valeurs qui le traversent au blocs qui l'entourent. Finalement, que ce bloc soit là ou non, cela ne change pas le comportement du robot. On l'utilise en fait pour stabiliser des robots.

Le bloqueur

Ce bloc transmet uniquement l'énergie issue de la batterie mais bloque la circulation des valeurs générés par les capteurs (noirs). Si on le place entre un capteur (noir) et un actionneur (transparent), il ne se passera rien ! Du coup, ce bloc peut être utilisé pour créer deux parties indépendantes d'un robot qui ne dialoguent pas entre elles.

La logique

Sur le schéma ci-contre, on voit comment ces blocs traitent les signaux qui les traversent.

L' inverseur a décidé de tout changer.

Sur le schéma, on peut voir son influence sur trois signaux d'information différents, lorsqu'ils le traversent.

> Le signal A a une amplitude maximum. Il permettrait par exemple d'allumer une lampe à fond. Lorsqu'il passe à travers l'inverseur, c'est son amplitude qui est « inversée » : au lieu d'être maximum, elle est minimum (égale à 0).

> Le signal B a une amplitude égale à 0. S'il était transmis tel quel à une lampe par exemple, elle ne s'allumerait pas. L'inverseur change son amplitude : au lieu d'être minimum, elle est maximum (égale à 255).

>Le signal C a une amplitude moyenne, de 127. S'il était transmis à une lampe, elle s'allumerait à la moitié de son amplitude max. L'inverseur ne modifie pas beaucoup son amplitude car il elle est exactement moyenne.

Pour **le passif**, c'est simple : tout le traverse sans être changé. Cela veut dire que si on le place entre un capteur (noir) et un actionneur (transparent), le comportement du robot sera exactement le même que s'il n'était pas là.

Le bloqueur transmet le signal électrique mais pas le signal d'information. Si un cube est placé après lui, il sera bien alimenté en électricité, mais il ne recevra pas d'informations.

Comment les blocs logiques agissent-ils sur les signaux ?

Un jeu de cartes pour réfléchir

Les expériences en classe avec Cubelets tournent vite au désordre. La plupart des élèves ont alors tendance à vouloir assembler beaucoup de cubes ensemble comme ils construiraient un bâtiment avec des LEGO. Ils manquent la phase d'observation scientifique qui leur permet de comprendre comment fonctionnent les Cubelets.

Nous avons donc mis en place un fonctionnement qui revient dans la plupart des activités : les défis !

Les enfants sont répartis en équipes de 2 ou 3, ils disposent d'un jeu de cartes par groupe, et les Cubelets se trouvent sur le bureau de l'enseignant.

L'enseignant lance un défi : « Vous devez fabriquer un robot qui s'allume plus ou moins ». Les enfants doivent alors réfléchir aux cubes dont ils vont avoir besoin pour construire leur robot en se servant des cartes. Chaque carte correspond à un cube : on peut voir l'image du cube sur son recto, et des informations et détails techniques au dos de la carte. Il s'agit alors de trouver les cartes qu'il faut pour construire ce robot.

Une fois que les enfants ont choisi les cartes dont ils pensent avoir besoin, ils peuvent venir au bureau de l'enseignant, ou à la « banque », pour venir échanger leurs cartes contre de vrais Cubelets. Ils peuvent ensuite retourner à leur table et tester leur robot.

Si leur robot n'a pas le comportement attendu, ils peuvent aller échanger certains Cubelets en prenant bien soin de présenter la carte du Cubelet voulu.

LAMPE

CATÉGORIE Actionneur

FONCTION Elle brille plus ou moins en fonction du signal reçu.

À SAVOIR Cette lampe est une LED, c'est à dire une Diode Electro Luminescente !

cubelets

VARIATEUR

CATÉGORIE Capteur

FONCTION Ce potentiomètre permet de régler la puissance du signal envoyé.

À SAVOIR On peut par exemple l'utiliser pour donner une vitesse fixe à des roues.

cubelets

PASSIF

CATÉGORIE Logique

FONCTION Il permet de stabiliser le robot.

À SAVOIR Il transmet l'énergie et le signal sans les modifier, comme un câble électrique.

cubelets

Les cartes pour réfléchir

Un jeu de cartes contient...

Remarque pour les programmeurs expérimentés

Les programmeurs demandent régulièrement « **Quel est le Cubelet qui effectue les condition Si...Alors ?** » ou « **Quel est le Cubelet qui joue le rôle de microprocesseur ?** ».

Ces questions sont compréhensibles mais ce n'est pas de cette façon que fonctionnent les Cubelets.

Les Cubelets ne répondent pas au paradigme de la programmation procédurale. Ils utilisent le principe de la programmation distribuée. Chaque Cubelet contient un microcontrôleur. En fait, chaque bloc est un petit robot. Le comportement global du robot est le résultat de l'interaction de différents types de Cubelets entre eux et comme nous l'avons vu, de la structure même du robot. Dans les Cubelets, le robot est le programme !

PROGRAMMER LES CUBELETS

Il est tout à fait possible de reprogrammer le comportement de chacun des Cubelets grâce au logiciel Cubelets Studio, un logiciel de programmation textuelle. Tels quels, la plupart des comportements sont linéaires : plus ou moins vite, plus ou moins lumineux, etc. On pourrait par exemple reprogrammer le cube lampe pour qu'il clignote lorsqu'il reçoit une amplitude maximum. Les possibilités sont infinies !

Cubelets Studio

Détails techniques

LES ACTIVITÉS

Détail des activités

Activité 1 - Qu'est-ce qu'un robot ?

Activité 2 - Découverte sans contrainte des Cubelets

Activité 3 - Comment fonctionnent les robots ?

Activité 4 - Les 5 sens des robots : les capteurs

Activité 5 - Entrées / sorties : les informations qui circulent

Activité 6 - Défis à trois cubes

Activité 7 - Défis avec plus de cubes

Activité 8 - L'inverseur

Activité 9 - Faire des choix et utiliser la logique pour résoudre des problèmes

Activité 10 - Entrées / sorties : les informations qui circulent, niveau 2

15 min

en groupe

discussion

Activité 1

recommandée pour le péricolaire

recommandée pour le scolaire

Qu'est-ce qu'un robot ?

Objectifs

- > Comprendre ce qu'est un robot
- > Comprendre à quoi sert un robot

Pour cette activité, vous pouvez vous servir du livre « LES ROBOTS », qui se trouve dans la valise.

Vous pouvez vous adresser à tout le groupe pour entamer une discussion sur les robots.

Cette activité vise à introduire le travail sur les robots que vous êtes sur le point d'entreprendre avec vos élèves. Il est important de s'interroger sur les robots, ce qu'ils sont, à quoi ils servent et pourquoi ils existent.

ETAPE 1 : QUELS ROBOTS CONNAISSEZ-VOUS ?

Dans un premier temps, demandez aux enfants de lister les robots qu'ils connaissent : que ce soit dans les films, les dessins animés, les jeux vidéo ou dans la vraie vie... a plupart des enfants connaissent au moins un robot ! Vous pouvez trouver des exemples de robots dans le livre « LES ROBOTS » pour illustrer les propos des enfants, ou bien leur faire découvrir d'autres robots.

Optimus Prime, la star issue de la série de films Transformers

Le robot aspirateur, exemple de robot du quotidien généralement connu par les enfants.

Activité 1 - suite

Qu'est-ce qu'un robot ?

ÉTAPE 2 : À QUOI SERT UN ROBOT ?

Faites un petit sondage dans l'assemblée pour savoir, selon eux, à quoi sert un robot. Une fois que chacun s'est exprimé, passez aux explications. Le terme « robot » vient du tchèque « robota » qui signifie « travail, besogne, corvée ». Le robot est une machine créée par l'homme pour accomplir des tâches.

Elles peuvent être :

- > **Dangereuses** - Il existe des robots qui sont capables de soulever des charges très lourdes, d'éteindre les incendies, ou de manipuler des déchets nucléaires.
- > **Répétitives** - Par exemple, les robots aspirateurs permettent de se décharger de cette tâche répétitive.
- > **Pénibles** - Pour les manipulations très précises, ou les tâches qui impliquent des conditions désagréables, on utilise parfois des robots pour nous remplacer.

Impossibles - C'est le cas par exemple de l'espace où l'on envoie des robots pour faire des choses que l'humain ne pourrait pas faire.

ÉTAPE 3 : CE QU'IL FAUT RETENIR AU SUJET DES ROBOTS

Demandez aux enfants d'essayer de définir en trois mots un robot, histoire de vérifier qu'ils ont bien compris sa fonction.

Enfin, un robot, c'est quoi ? Un robot, c'est une machine qui accomplit automatiquement des tâches. Il a un programme qui lui dit ce qu'il doit faire, et il lui faut de l'énergie pour fonctionner.

15 min

en groupe

manipulation

Activité 2

recommandée pour le périscolaire

recommandée pour le scolaire

Découverte sans contrainte des Cubelets

Objectifs

- > Découvrir par soi-même les Cubelets action et capteurs
- > Élaborer une procédure d'observation qui permet de comprendre les actions d'un robot

Pour cette activité, munissez vous de tous les Cubelets qui sont dans la valise.

Répartissez les élèves en petits groupes, avec un jeu de Cubelets par groupe, l'idéal étant d'avoir un jeu de Cubelets pour deux enfants.

Chaque jeu de Cubelets comprend : une batterie, deux capteurs (noirs) et deux actionneurs (transparents).

1ÈRE ÉTAPE : INTRODUCTION

Gardez tous les Cubelets rangés et commencez par les présenter aux enfants.

Les Cubelets sont de petits cubes qui s'aimantent les uns aux autres.

> **Les cubes bleu foncés sont les batteries :** c'est eux qui donnent de l'électricité au robot : il en faut toujours au moins un.

> **Les cubes noirs sont des capteurs :** ils peuvent mesurer la luminosité, la distance, la température.

> **Les cubes transparents sont des actionneurs :** il peuvent rouler, tourner, s'allumer ou faire du bruit.

Montrez-leur un premier robot, en assemblant une batterie, un capteur de distance et une lampe. Expliquez à tous ce qu'il se passe lorsque vous vous rapprochez du capteur de distance : plus vous êtes proches, et plus ça s'allume !

Pendant votre démonstration, prenez soin de détailler les étapes importantes, comme l'allumage de la batterie avec son interrupteur, la face du Cubelet noir sur laquelle se trouve le capteur, ou bien la manière dont on peut tester ce robot en approchant ou en éloignant doucement sa main du capteur.

2ÈME ÉTAPE : MANIPULATION

Détaillez le code couleur puis laissez les enfants manipuler librement, en veillant bien que chacun puisse toucher, tester. Il est intéressant que les enfants essayent de mettre en mots. Passez dans les groupes au fur et à mesure et questionnez-les : Comment as-tu construit ton robot ? Que fait le robot que tu viens de construire ? Que peut-il voir ? Que peut-il faire ?

20 min

en groupe

discussion

Activité 3

recommandée pour le périscolaire

recommandée pour le scolaire

Comment fonctionnent les robots ?

Objectifs

- > Se questionner sur les méthodes d'information des robots
- > Faire l'analogie entre le robot et l'homme
- > Se familiariser avec la notion de capteur

Pour cette activité, vous pouvez vous servir du livre « LES ROBOTS » pour illustrer vos propos.

Vous pouvez vous adresser à tout le groupe pour entamer une discussion sur les robots.

1 - DES SENS

Pour comprendre la notion de capteur, il est intéressant de parler des « sens ». Comment un robot fait-il pour voir ? Qu'est-ce qui lui sert d'yeux ? D'oreilles ? Comment sait-il où il se trouve pour ne pas se prendre un mur ?

En bref : comment les robots perçoivent-ils le monde qui les entoure ?

Les « yeux » du robot sont des caméras. On peut imaginer que les yeux de certains robots peuvent voir plus de choses que nos yeux, en captant même les longueurs d'ondes invisibles pour les hommes.

Mais les robots peuvent avoir de nombreux autres capteurs :

- > des **micros** leur permettent d'entendre
- > des **capteurs photoélectriques** pour mesurer les distances, capter la lumière et le champ magnétique qui les entourent
- > d'autres capteurs comme des **niveaux** et des **accéléromètres** pour avoir conscience de la position des différentes parties de leur corps : c'est ce qu'on appelle la proprioception.

Quant au toucher, ils utilisent ce qu'on appelle des **interfaces haptiques**, qui mesurent la pression qui s'exerce sur leurs doigts, quand ils en ont : lorsque la pression est plus forte, ils sentent qu'ils touchent quelque chose.

Activité 3 - suite

Comment fonctionnent les robots ?

2 - DES MUSCLES

Demandez maintenant aux enfants comment font les robots pour bouger, parler, ou aspirer comme le robot aspirateur. Essayez de faire le lien avec le matériel technique qui rend ces choses possibles (moteurs pour les mouvements, speakers pour parler / chanter / faire du bruit, LEDs pour les lampes, ventilateurs, etc.).

3 - DE L'ÉNERGIE

La discussion ne s'arrête pas là ! Il manque encore quelque chose aux robots pour fonctionner, qu'a-t-on oublié ? Essayez de demander aux enfants ce qui leur permet tous les jours de marcher, jouer, réfléchir. C'est bien sûr l'énergie. Si les humains obtiennent leur énergie en mangeant et en dormant, les robots ont eux besoin qu'on les recharge. Ils fonctionnent avec de l'énergie électrique, autrement dit avec des batteries !

20 min

en groupe

manipulation

documents
à imprimer

Activité 4

recommandée pour le périscolaire

recommandée pour le scolaire

Les 5 sens des robots : les capteurs

Objectifs

- > Se familiariser avec le concept de capteur ou d'entrée
- > Élaborer une procédure d'observation qui permet de comprendre les actions d'un robot

Pour cette activité, les enfants sont divisés en groupes de 3 élèves au maximum, à qui sont distribués un **jeu de Cubelets qui comprend** :

- 1 batterie
- 1 capteur (noir) au choix
- 1 actionneur (transparent) au choix

Si cela vous paraît utile, vous pouvez imprimer les fiches

« **Annexe 1** - Le dictionnaire des Cubelets » et
« **Annexe 2** - Fiche de compréhension des blocs »

1ÈRE ÉTAPE : DISTRIBUTION DE CUBELETS

Les enfants manipulent des robots à trois blocs : une batterie pour l'énergie, un capteur et un actionneur.

Distribuez aléatoirement les jeux de Cubelets aux enfants et laissez-les tester les possibilités de leur robot en les guidant dans leur manipulation.

Par exemple, demandez leur : **Qu'est-ce qui fait changer l'intensité de la lumière ?**

C'est le bloc capteur noir qui détermine la quantité de lumière que fait le robot. Cela dépend de ce que le capteur mesure : la distance, les changements de température, la quantité de lumière, etc.

Activité 4 - suite

Les 5 sens des robots : les capteurs

2ÈME ÉTAPE : ON TOURNE

Faites ensuite tourner les capteurs (noirs). Chacun garde son actionneur (transparent) mais le voit fonctionner avec un capteur différent. À nouveau, passez dans les groupes et questionnez les : Que fait maintenant ce robot ? **Quelle est la différence avec le capteur d'avant ?**

3ÈME ÉTAPE : ON RÉSUME

Essayez de faire en sorte que les enfants aient manipulé les 4 capteurs. Une fois chose faite, reprenez les Cubelets et faites une synthèse avec toute la classe. Fabriquez vous-même un robot fait d'une batterie, d'un capteur (noir) et d'une lampe. Montrez l'influence de chaque capteur sur l'allumage de la lampe.

POUR FINIR Si vous souhaitez évaluer le degré de compréhension du groupe, vous pouvez demander à chacun de remplir la fiche « **Annexe 2** - Fiche de compréhension des blocs »

Remarque pour l'animateur

Les enfants font souvent appel aux encadrants parce que leur robot ne « **marche pas** ».

La plupart du temps, les enfants n'ont pas compris que c'est le capteur qui dit à l'actionneur comment il doit se comporter. Ils peuvent avoir fait un robot avec seulement deux blocs, ou bien un robot où le capteur ne peut pas communiquer avec l'actionneur. Reprenez les bases : rappelez le code couleur, et faites une démonstration avec uniquement 3 blocs : une batterie, un capteur et un actionneur. Soulignez le fait que le capteur mesure une information du monde qui l'entoure, et que c'est lui qui dit à l'actionneur ce qu'il doit faire : s'allumer ou non, rouler plus ou moins vite.

Présentez l'actionneur comme un esclave du capteur.

CORRIGÉ

LES CAPTEURS

LES ACTIONNEURS

20 min

en groupe

discussion

Activité 5

recommandée pour le périscolaire

recommandée pour le scolaire

Entrées / sorties : les informations qui circulent

Objectifs

> Se familiariser avec le concept d'entrée / sortie

> Se questionner sur les méthodes d'acquisition et de communication de l'information chez les robots

Pour cette activité, vous pouvez vous adresser à tout le groupe et illustrer vos propos avec quelques Cubelets.

Il s'agit ici d'essayer de comprendre comment fonctionnent les Cubelets.

On introduira les notions d'information, de mesure, d'entrée et de sortie.

QUI PARLE À QUI ?

Commencez par prendre 3 Cubelets : une batterie, un capteur de distance et une lampe.

Montrez à la classe que lorsque vous approchez votre main du capteur de distance, la lampe s'allume. Plus vous êtes près, et plus la lampe s'allume.

Questionnez les enfants sur le fonctionnement de ce robot : comment la lampe sait-elle si elle doit être allumée ou éteinte ?

En fait, c'est le **capteur de distance qui dit à la lampe de s'allumer ou de s'éteindre**. Et cela dépend de ce qu'il mesure.

Si il mesure une **distance très grande** entre lui et la main, il **dit à la lampe de ne pas s'allumer**.

Si il mesure une **distance petite** entre lui et la main, il **dit à la lampe de s'allumer**.

Finalement, c'est le capteur de distance qui contrôle la lampe, en fonction de ce qu'il mesure.

QU'ENVOIE LE CAPTEUR ?

On a vu que c'était le capteur de distance qui contrôlait la lampe. Mais comment fait-il ? Cela veut donc dire que le capteur de distance envoie un message à la lampe pour lui dire comment s'allumer.

Ce message s'appelle « information », et il est envoyé via les petits connecteurs jaunes qui se trouvent au centre des aimants.

Activité 5 - suite

Entrées / sorties : les informations qui circulent

Le cube « capteur de distance » mesure la distance qu'il y a entre un objet sa face à deux trous. Cela se mesure en millièmes, en centimètres ou en mètre.

MESURE

C'est la valeur numérique générée par le capteur qui traduit l'état d'une propriété de son environnement.

ET QUAND L'ACTIONNEUR REÇOIT UNE INFORMATION ?

Le capteur de distance fait une mesure et l'envoie aux cubes d'à côté, par exemple à la lampe qui lui est aimantée. La lampe va ensuite lire cette mesure : si la distance est grande, elle s'allumera peu, alors que si la distance est petite, elle s'allumera beaucoup.

Chacun des cubes transparents « interprètent » donc la valeur qu'il reçoit, pour savoir ce qu'il doit faire. L'amplitude de la mesure déterminera la vitesse des roues, la luminosité de la lampe, le rythme du son ou le nombre de barres du bargraphe.

ET L'ÉLECTRICITÉ ALORS ?

Détachez la lampe de votre robot et demandez aux enfants : pourquoi est-ce que la lampe est éteinte ? D'après ce que l'on vient de voir, la lampe s'éteint parce qu'elle ne reçoit rien du capteur. Elle ne sait donc pas comment s'allumer.

Maintenant, reformez votre robot à trois blocs puis détachez la batterie. Demandez à nouveau aux enfants pourquoi la lampe est éteinte. Cette fois, la lampe n'a pas l'énergie qui lui permet de fonctionner. L'énergie des Cubelets est l'électricité. Elle circule d'un Cubelet à l'autre de la même manière que les informations.

INFORMATION

C'est à la fois le message à communiquer et la méthode utilisée pour l'écrire. Elle peut provenir d'une mesure ou bien d'une observation.

Fiche méthode

Comment bien réussir une séance de défis

- > Faire des groupes de 3 enfants maximum
- > Distribuer un jeu de cartes pour réfléchir par groupe
- > Garder tous les Cubelets sur une table appelée la « banque »

Les activités suivantes se déroulent sous forme de défis. L'organisation de ces défis est toujours la même et sera détaillée ici en quatre étapes. On prendra l'exemple du défi « chien de garde », qui se trouve dans l'activité 6.

1. L'annonce du défi

Commencez par mettre les enfants dans un contexte particulier : « Vous voulez protéger votre maison de voleurs et vous souhaitez créer un robot chien de garde qui pourra vous prévenir lorsque quelqu'un rentre dans votre jardin ».

Donnez ensuite plus d'indices techniques, sans révéler la solution du problème : « Vous voulez donc faire un robot qui s'allume ou qui fait du bruit lorsque quelqu'un passe devant ».

2. La phase de concertation

Les enfants se concertent en groupe sur les cubes dont ils vont avoir besoin.

Ils réfléchissent à l'aide des cartes qui leur donnent encore plus de précisions sur chacun des blocs. Une fois qu'ils sont sûrs des cubes qu'il leur faut pour construire leur robot, ils se dirigent vers la banque. **Pour l'exemple du chien de garde, ils doivent sélectionner la carte batterie, la carte capteur de distance, et la carte lampe ou la carte speaker.**

3. L'échange des cartes

Vous tenez la banque. Les enfants viennent vers vous pour échanger leurs cartes contre de vrais Cubelets. Pour l'exemple du chien de garde, ils viennent échanger les cartes batterie, capteur de distance et lampe contre les Cubelets correspondants.

Laissez les enfants se tromper : acceptez de leur donner des cubes qui ne permettent pas de réussir le challenge : c'est en manipulant que l'on apprend le mieux avec Cubelets.

4. Construire, déboguer

Les enfants retournent à leur table et essayent de construire le robot pour répondre au défi. Si cela marche, ils peuvent crier « EUREKA ! » pour arrêter le défi. Ils doivent ensuite montrer leur robot au reste de la classe et expliquer comment il fonctionne. Si le robot ne fonctionne pas comme prévu, ils ont le droit de retenter leur chance : ils doivent alors se concerter à nouveau comme dans l'étape 2, puis repasser par les étapes 3 et 4.

Comment bien réussir une séance de défis - Suite

Bon à savoir

> Pas assez de Cubelets

Dans la valise, il n'y a pas assez de Cubelets pour faire le défi en 5 exemplaires. **L'enjeu du défi, c'est aussi d'être rapide quand on réfléchit avec les cartes.**

Si on attend trop, les autres groupes auront déjà pris les Cubelets qu'il faut pour le défi et il n'y en aura plus à la banque !

> Comment bien répartir les enfants

Répartissez les enfants en groupes de 3 maximum, et séparez-les bien dans l'espace pour que chaque groupe ait assez de place pour manipuler. Ils peuvent manipuler sur des tables ou au sol.

> Compter les points ?

Vous pouvez choisir de compter les points et de garder une feuille des scores, mais la plupart du temps ce n'est pas la peine.

> Les erreurs, c'est bien !

Lorsqu'on utilise les Cubelets, on utilise la méthode d'**essai-erreur**. On fait des essais jusqu'au succès de la recherche, et on apprend beaucoup en cours de route. Donnez la possibilité aux élèves de venir échanger des Cubelets : rendez-leur les cartes correspondantes en échange, et demandez leur la carte du nouveau Cubelet qu'ils souhaitent.

> Espionner, c'est malin !

Il arrive que les enfants jettent un coup d'oeil sur la table d'à côté pour y trouver des réponses. Laissez-les faire : ces élèves se sentent souvent perdus. En observant ce qui se passe ailleurs, ils voient comment leurs camarades procèdent pour trouver la bonne réponse. Cela peut les inspirer à passer à l'action à leur tour.

40 min

en groupe

manipulation

défis

Activité 6

recommandée pour le périscolaire

recommandée pour le scolaire

Défis à trois cubes

Objectifs

- > Concevoir et construire un robot qui répond à un besoin précis
- > Anticiper le fonctionnement d'un robot en réfléchissant de manière logique

Pour cette activité, vous aurez besoin de tous les Cubelets qui sont dans la valise ainsi que des « cartes pour réfléchir avec Cubelets ». Les cubelets restent sur votre table, qu'on appellera par la suite « la banque »

Vous n'êtes pas obligé de finir tous ces défis pour passer à l'activité suivante.

Pour cette première séance de défis, servez-vous de la fiche méthode « Comment bien réussir une séance de défis ». Lancez les défis les uns à la suite des autres. Au bout de 5 minutes de réflexion, prenez la température et donnez plus d'indices si besoin. Chaque défi doit durer 10 minutes maximum.

Tous les défis de l'activité peuvent être résolus avec 3 blocs, ils sont donc faciles !

Le chien de garde

Notion travaillée > capteur de distance

Contexte > À l'image du chien qui garde la maison et signale les intrus, ce robot doit détecter le passage d'humains devant lui et le signaler en s'allumant ou en faisant du bruit.

Solution > batterie + capteur de distance + lampe ou speaker

Deux solutions pour le chien de garde

Activité 6 - suite

Défis à trois cubes

Le mini robot de Corrida

Notion travaillée > sens des roues

Contexte > Comme les taureaux de Corrida qui foncent sur le toréador, ce robot fonce sur nous quand il nous voit.

Des indices : attention, le sens des roues est important !

Solution > batterie + capteur de distance + roues dans le sens de la flèche rouge

Le robot peureux

Notion travaillée > sens des roues

Contexte > Un peu comme les souris, ce robot ne veut pas se laisser attraper ! Il fuit dès qu'il voit quelqu'un.

Des indices : attention, le sens des roues est important !

Solution > batterie + capteur de distance + roues dans le sens de la flèche verte

L'alarme à pannes de frigo

Notion travaillée > capteur de température

Contexte > On aimerait construire un robot qui nous prévient lorsque le frigo tombe en panne.

Des indices : Lorsque le frigo tombe en panne, sa température intérieure n'est plus froide, mais chaude !

Solution > batterie + capteur de température + lampe ou enceinte

Le mini robot de Corrida / Le robot peureux

L'alarme à pannes de frigo

40 min

en groupe

manipulation

défis

Activité 7

recommandée pour le périscolaire

recommandée pour le scolaire

Défis avec plus de cubes

Objectifs

- > Concevoir et construire un robot qui répond à un besoin précis
- > Choisir une façon de construire le robot et expliquer ses choix

Pour cette activité, vous aurez besoin de tous les Cubelets qui sont dans la valise ainsi que des « cartes pour réfléchir avec Cubelets ». Les cubelets restent à « la banque ».

Vous n'êtes pas obligé de finir tous ces défis pour passer à l'activité suivante.

Pour cette série de défis, les enfants ont besoin d'utiliser plus de blocs.

Il y a souvent plusieurs manières de parvenir au robot voulu : les enfants vont donc, inconsciemment, choisir un fonctionnement plutôt qu'un autre.

Après chaque défi, demandez aux enfants de présenter leur robot et d'expliquer à la classe pourquoi ils ont choisi ces blocs. Chaque défi doit durer 15 minutes maximum.

Activité 7 - suite

Défis avec plus de cubes

Le chien qui se mord la queue

Notion travaillée > tester jusqu'à trouver

Contexte > comme un chien qui se mordrait la queue, ce robot un peu fou tourne sur lui-même sans jamais s'arrêter.

Solution > De nombreuses solutions sont possibles, acceptez toutes celles qui fonctionnent ! Deux exemples de réponses sont donnés à la page suivante.

Le chien qui se mord la queue, solution 1

Le chien qui se mord la queue, solution 2 (vu de dessous à gauche, vu de face à droite)

Activité 7 - suite

Défis avec plus de cubes

Il ne s'arrête jamais !

Notions travaillées > utiliser le variateur, tromper un capteur

Contexte > ce robot doit toujours rouler à la même vitesse sans s'arrêter.

Indice : attention, le sens des roues est important !

Solution > ici aussi, de nombreuses solutions existent. On peut se servir du variateur pour régler la vitesse constante des roues. On peut aussi par exemple mettre le capteur de distance face au sol, pour qu'il mesure toujours la même distance et donc envoie toujours la même valeur aux roues .

Le robot qui ne s'arrête jamais, solution 1

Le robot qui ne s'arrête jamais, solution 2 (vu de côté à gauche, vu de dessous à droite)

Activité 7 - suite

Défis avec plus de cubes

Le tapis roulant

Notions travaillées > utiliser les roues autrement, choisir une méthode pour déclencher une action

Contexte > Comme à l'épicerie ou au supermarché, ce robot sert de tapis roulant. Il ne se déclenche que lorsqu'on lui demande.

Indice : Il faut choisir un capteur pour déclencher le mouvement du tapis roulant

Solution > batterie + capteur + roues en l'air

Le tapis roulant, solution 1 avec un capteur de distance

Le tapis roulant, solution 2 avec un variateur

Activité 7 - suite

Défis avec plus de cubes

Le vertige au bord du gouffre

Notion travaillée > utiliser un deuxième capteur pour réduire la vitesse du robot

Contexte > Ce robot roule sur une table. Lorsqu'il approche du bord, il s'arrête car il a le vertige !

Des indices :

> Il faut utiliser un capteur de distance qui voit une faible distance lorsque le robot est sur la table, et une grande distance lorsqu'il s'approche du bord

> On peut utiliser un autre capteur pour que le robot roule moins vite

Solution > Pour ce défi, les enfants auront besoin de tester beaucoup de robots différents. Attendez-vous à une phase de réflexion et de test qui dure dans les 15 minutes. Si aucun groupe ne trouve la solution, montrez aux élèves que ce défi est possible en construisant le robot ci-contre.

Le vertige au bord du gouffre, vu de côté

Le vertige au bord du gouffre, vu de dessous

40 min

en groupe

manipulation

défis

Activité 8

recommandée pour le périscolaire

recommandée pour le scolaire

L'inverseur

Objectifs

- > Concevoir et construire un robot qui répond à un besoin précis
- > S'approprier les blocs de logique et les utiliser dans la fabrication de robots

Pour cette activité, vous aurez besoin de tous les Cubelets qui sont dans la valise ainsi que des « cartes pour réfléchir avec Cubelets ». Les cubelets restent à « la banque ».

Il n'y a que 5 inverseurs dans la valise : vous pouvez faire 5 groupes au maximum.

Cette série de défis interroge les élèves sur l'utilisation du cube inverseur. En général, il y a plusieurs manières de parvenir au robot voulu : les enfants vont donc, inconsciemment, choisir un fonctionnement plutôt qu'un autre. Après chaque défi, demandez aux enfants de présenter leur robot et d'expliquer à la classe pourquoi ils ont choisi ces blocs. Chaque défi doit durer 15 minutes maximum.

La lampe de poche

Notion travaillée > utiliser l'inverseur

Contexte > imaginez vous dans la cave. Malheur ! Vous n'avez pas de lampe de poche. Par contre, il se trouve que vous avez quelques Cubelets dans votre cartable... Comment utiliser les Cubelets pour faire une lampe qui s'allume uniquement quand il fait noir ?

Indice : il faut utiliser le cube rouge, dit « l'inverseur »

Solution > batterie + capteur de luminosité + inverseur + lampe

Activité 8 - suite

Le cube inverseur

Le robot aspirateur

Notion travaillée > utiliser l'inverseur

Contexte > Les robots aspirateurs sont programmés pour se promener dans la maison sans jamais foncer dans des obstacles. Comme le robot aspirateur, ce robot est capable de voir lorsqu'il est près d'un mur : il ralentit ou s'arrête.

Indice : il faut utiliser le cube rouge, dit « l'inverseur ».

Solution > batterie + capteur de distance + inverseur + roues

Une solution pour le robot aspirateur (de face à gauche, de dessous à droite)

40 min

en groupe

manipulation

défis

Activité 9

recommandée pour le périscolaire

recommandée pour le scolaire

Faire des choix et utiliser la logique pour résoudre des problèmes

Objectifs

- > Concevoir et construire un robot qui répond à un besoin précis
- > S'approprier les blocs de logique et les utiliser dans la fabrication de robots
- > Choisir une façon de construire le robot et expliquer ses choix

Pour cette activité, vous aurez besoin de tous les Cubelets qui sont dans la valise ainsi que des « cartes pour réfléchir avec Cubelets ». Les cubelets restent à « la banque ».

Cette activité permet de travailler sur la résolution de problèmes.

Une coupure de courant ... et pas de lampe de poche !

Notion travaillée > résoudre un problème avec des moyens réduits

Contexte > L'orage a frappé les lignes électriques du quartier et la maison n'a plus de lumière ! Vous devez aller remettre le disjoncteur en route dans la cave, mais vous n'avez pas de lampe de poche. Pire encore : vous n'avez même pas de Cubelet lampe. Comment vous dirigerez-vous dans le noir pour arriver jusqu'au compteur ?

Solution proposée > Un robot qui sonne lorsqu'on s'approche trop des murs : batterie + capteur de distance + speaker

Ce robot peut nous aider à nous diriger dans le noir

Activité 9 - suite

Faire des choix et utiliser la logique pour résoudre des problèmes

Une sonde pour aller sur la lune

Notion travaillée > utiliser le bloqueur

Contexte > À l'image des robots qui se trouvent dans l'espace et qui peuvent explorer de grandes zones en autonomie, ce robot se promène doucement et fait du bruit lorsqu'il voit quelque chose.

Indice : il faut utiliser le « bloqueur » pour que le son et la vitesse des roues ne soient pas commandés par les mêmes capteurs.

Solution proposée >

batterie + (variateur + roues) +
bloqueur + (capteur de distance + enceinte)

La sonde pour aller sur la lune vue de côté

La sonde vue de face

20 min

en groupe

discussion

documents
à imprimer

Activité 10

recommandée pour le périscolaire

recommandée pour le scolaire

Entrées / sorties : les informations qui circulent, niveau 2

Objectifs

- > Réfléchir en terme d'amplitude
- > Se questionner sur les méthodes d'acquisition et de communication de l'information chez les robots
- > Réfléchir sur la possibilité d'entrées multiples

Pour cette activité, vous pouvez vous adresser à tout le groupe et illustrer vos propos avec quelques Cubelets que vous manipulerez vous-même.

En fin de séance, demandez aux enfants de remplir la fiche « **Annexe 3** - Les nombres qui circulent »

Dans l'activité 5, on a vu que les bloc communiquaient entre eux : ils s'envoient d'une part de l'électricité pour avoir de l'énergie, et d'autre part des informations. **Mais à quoi ressemblent elles, ces informations ?**

QU'EST-CE QU'UNE AMPLITUDE ?

Reprenez l'exemple très simple du robot à 3 blocs : batterie + capteur de distance + lampe. Demandez aux enfants d'expliquer « Comment la lampe sait-elle si elle doit s'allumer ? », « À quoi sert le capteur de distance ? ».

Expliquez aux enfants que le capteur de distance envoie à la lampe une valeur entre 0 et 255, en fonction de la distance qu'il mesure. Lorsqu'il voit quelque chose près de lui (à environ 10 cm par exemple), il envoie la valeur 255 à la lampe. Cette valeur s'appelle « l'amplitude ».

La puissance à laquelle s'éclaire la lampe dépend de l'amplitude qu'elle reçoit : lorsqu'elle reçoit une amplitude de 255, elle s'allume à puissance max. Lorsqu'elle reçoit une amplitude de 127, elle s'allume à moitié. Lorsqu'elle reçoit une amplitude de 0, elle ne s'allume pas.

Pourquoi 255 ?

En binaire, 255 s'écrit « 11111111 ». Il s'agit donc de 8 bits qui prennent tous une valeur de 1 : c'est en fait la **valeur maximale que l'on peut représenter par un octet** (nombre binaire à 8 chiffres). On sait maintenant que les valeurs qui circulent dans les Cubelets sont codées sur 8 bits !

LES AMPLITUDES ENVOYÉES PAR LES CAPTEURS

Passez en revue tous les capteurs (noirs).

Activité 10 - suite

Entrées / sorties : les informations qui circulent, niveau 2

Variateur

Il envoie 0 lorsque le potentiomètre est tourné complètement à gauche.

Il envoie des valeurs entre 0 et 255 entre les ses positions extrêmes. Plus on tourne le potentiomètre vers la droite et plus la valeur qu'il envoie est grande.

Il envoie 255 lorsque le potentiomètre est tourné complètement à droite.

Capteur de distance

Il envoie 0 lorsqu'il ne voit pas d'objet (entre 10cm et 80cm de lui).

Il envoie environ 127 lorsqu'il voit un objet à 45 cm de lui. Plus la distance qu'il mesure et faible et plus la valeur qu'il envoie est grande.

Il envoie 255 lorsqu'il voit un objet tout proche de lui (à environ 10cm).

Capteur de luminosité

Il envoie 0 lorsqu'il fait très sombre.

Il envoie des valeurs entre 0 et 255 entre les ses positions extrêmes. Plus il fait lumineux et plus la valeur qu'il envoie est grande.

Il envoie 255 lorsqu'il fait très lumineux.

Capteur de température

Il envoie 0 lorsqu'il fait 0°C.

Il envoie des valeurs entre 0 et 255 quand il fait entre 0°C et 35°C. Plus il fait chaud, et plus la valeur envoyée est grande.

Il envoie 255 lorsqu'il fait 35°C.

LES AMPLITUDES REÇUES PAR LES ACTIONNEURS

Passez en revue tous les actionneurs (transparents).

Roues

Quand elles reçoivent 0, les roues roulent à leur vitesse minimale, autrement dit 0km/h : elles sont donc à l'arrêt.

Quand elles reçoivent 255, les roues roulent à leur vitesse maximum.

Plus l'amplitude reçue est forte, et plus la vitesse des roues est grande.

Lampe

Quand elle reçoit 0, elle s'allume à sa puissance minimale, autrement dit 0 Watts : elle ne s'allume donc pas.

Quand elle reçoit 255, elle s'allume à sa puissance maximum

Plus l'amplitude reçue est forte, et plus la puissance de la lampe est forte.

Activité 10 - suite

Entrées / sorties : les informations qui circulent, niveau 2

Enceinte

Quand elle reçoit 0, elle fait du son au volume minimum : on ne peut pas l'entendre.

Quand elle reçoit 255, elle fait du son avec un rythme très rapide et un volume très fort.

Plus l'amplitude reçue est forte, plus le rythme du son est rapide et plus le volume du son est fort.

Rotation

Quand il reçoit 0, la rotation est à sa vitesse minimale, autrement dit 0 tours/seconde : la rotation est donc à l'arrêt.

Quand il reçoit 255, la rotation est à sa vitesse maximum : la rotation est très rapide.

Plus l'amplitude reçue est forte, et plus la vitesse de rotation est grande.

Bargraphe

Quand il reçoit 0, aucune de ses barres ne s'allument.

Quand il reçoit 255, toutes ses barres sont allumées.

Plus l'amplitude reçue est forte, plus le nombre de barres allumées augmente.

On sait que toutes les barres sont allumées pour une amplitude de 255, et qu'il y a 10 barres : chaque barre représente une amplitude d'environ $255 / 10 \sim 25$. On peut donc estimer que lorsque deux barres sont allumées, c'est que le bloc reçoit une amplitude de 25.

POUR FINIR

Si vous souhaitez évaluer le degré de compréhension du groupe sur cette notion, vous pouvez distribuer un exemplaire de la fiche « **Annexe 2** - Les nombres qui circulent » en fin de séance.

Le corrigé est donné ci-contre.

30 min

en groupe

manipulation

défis

Activité 11

recommandée pour le périscolaire

recommandée pour le scolaire

Maximum et minimum

Objectifs

- > Réfléchir sur la possibilité d'entrées multiples
- > Concevoir et construire un robot qui répond à un besoin précis
- > Procéder par itérations pour arriver à un résultat
- > Évoquer la notion de maximum et minimum

Pour cette activité, vous aurez besoin de tous les Cubelets qui sont dans la valise.

Cette série de défis interroge les élèves sur la possibilité d'avoir plusieurs amplitudes en entrée sur un bloc, qu'il soit un bloc logique ou un actionneur.

Attention

Ce défi est très difficile même pour un adulte ! Ne vous attendez donc pas à ce que les enfants trouvent la solution au problème. Il s'agit ici de guider les enfants et en expliquant toutes les étapes de la construction.

1ÈRE ÉTAPE : CONSTRUIRE LE ROBOT ASPIRATEUR

Demandez aux enfants une nouvelle fois de construire un robot aspirateur : ce robot avance jusqu'à ce qu'il voit un mur devant lui (cf. solution page 39).

Reprenez les étapes de construction:

- > On commence par prendre une batterie. > On souhaite construire un robot qui roule : on rajoute donc un bloc roues à notre robot.
- > On souhaite ensuite que le robot puisse voir un mur : on rajoute un capteur de distance à notre robot.
- > On obtient alors un robot qui n'avance que lorsqu'il voit un obstacle devant lui. Ce que l'on souhaite, c'est l'inverse de ce comportement : il nous faut donc rajouter un bloc inverseur entre le capteur de distance et les roues.

Maintenant, notre robot roule jusqu'à ce qu'il voit un obstacle devant lui.

Activité 11 - suite

Maximum et minimum

2ÈME ÉTAPE : RAJOUTER DES CAPTEURS DE DISTANCE

Le capteur du bloc « distance » est situé sur l'une des ses faces : c'est la face lisse avec les deux ronds noirs, entourée par un cadre bleu sur l'illustration ci-contre. **Le robot ne voit que dans la direction de cette face**, c'est à dire dans la direction des flèches rouges sur l'illustration ci-contre.

Finalement, ce robot, il est comme nous : il n'a des yeux que sur un seul côté de sa tête !
Pire : il ne peut même pas tourner sa tête pour voir sur les côtés !

Comment faire pour que notre robot puisse voir dans plusieurs directions ?

On peut rajouter des yeux aux robots, c'est à dire rajouter un capteur de distance qui regarde dans une autre direction.

Le capteur du bloc distance se trouve sur une de ses faces. Il ne voit que dans une direction.

On peut ajouter au robot un bloc distance qui regarde dans une autre direction pour qu'il voit dans plusieurs directions.

Activité 11 - suite

Maximum et minimum

Le robot aspirateur super intelligent

Notions travaillées > utiliser l'inverseur et le bloc maximum

Contexte > Comme le robot aspirateur déjà réalisé dans l'activité 8, ce robot est capable de voir lorsqu'il est près d'un mur : il ralentit ou s'arrête. Dans le défi précédent, le robot ne pouvait repérer les murs que dans une seule direction : celle vue par son capteur de distance. Cette fois, on veut qu'il puisse voir les murs dans plusieurs directions.

Indice : il faut utiliser le cube marron clair, dit « maximum ».

Solution > batterie + au moins 2 capteurs de distance + maximum + inverseur + roues

Une solution pour le robot aspirateur intelligent

Le dessus du robot : des capteurs de distance qui pointent dans 4 directions

Le dessous du robot

ANNEXES

Sommaire des annexes

Annexe 1 - Le dictionnaire des Cubelets

Annexe 2 - Fiche de compréhension des blocs

Annexe 3 - Les nombres qui circulent

Qu'est-ce qu'un robot ?

Batterie

+

Capteurs

+

Actions

=

Robot

Batterie
Tout robot a besoin d'énergie !

Luminosité
Un capteur qui détecte la quantité de lumière qui l'entoure.

Tourner
Une face de ce cube permet au robot de faire des rotations.

Distance
Ce cube permet au robot de mesurer la distance des objets qui l'entourent.

Rouler
Des roues qui permettent de se déplacer sur des surfaces plates !

Potentiomètre
Un cube avec potentiomètre qui permet de régler une amplitude.

Allumer
Traduit l'entrée en un faisceau de lumière blanche.

Température
Un bloc qui détecte les changements de température.

Luminosité
Génial pour construire des robots qui font du bruit.

Graphique barre
Accroche ce bloc pour visualiser l'amplitude du signal d'entrée envoyée aux blocs action.

Cubelets Logiques

Changez la logique du robot avec les blocs

Inverse
Inverse la valeur qui lui est transmise - Les valeurs faibles deviennent grandes et les grandes valeurs deviennent faibles.

Bloqueur
Un bloc qui connecte des robots indépendants en faisant passer le courant sans faire passer de valeurs.

Passif
Transmet l'énergie et les valeurs sans les modifier comme un cable, pour stabiliser les robots.

Relie chaque bloc à sa fonction

LES CAPTEURS

LUMINOSITÉ
Ce bloc peut voir s'il fait très sombre ou très lumineux

TEMPÉRATURE
Ce bloc peut mesurer les changements de température

DISTANCE
Ce bloc peut voir si un objet est proche ou loin de lui

LES ACTIONNEURS

ROUES
Ce cube permet au robot de rouler

ENCEINTE
Ce cube peut faire du bruit

LAMPE
Ce bloc peut s'allumer

GRAPHIQUE
Ce bloc montre ce que mesure le capteur

Trouve les bonnes réponses et entoure-les

Les capteurs

VARIATEUR

Lorsque le potentiomètre est tourné à gauche :
il envoie une petite / grande valeur

Lorsque le potentiomètre est tourné à droite :
il envoie une petite / grande valeur

TEMPÉRATURE

Lorsqu'il fait 0 degrés :
il envoie une petite / grande valeur

Lorsqu'il fait 35 degrés :
il envoie une petite / grande valeur

DISTANCE

Lorsqu'il mesure 10cm :
il envoie une petite / grande valeur

Lorsqu'il mesure 80cm :
il envoie une petite / grande valeur

LUMINOSITÉ

Lorsqu'il y a beaucoup de lumière :
il envoie une petite / grande valeur

Lorsqu'il n'y a pas beaucoup de lumière :
il envoie une petite / grande valeur

Les actionneurs

LAMPE

Lorsqu'il reçoit une grande valeur :
il s'allume beaucoup / peu

Lorsqu'il reçoit une petite valeur :
il s'allume beaucoup / peu

ROUES

Lorsqu'il reçoit une grande valeur :
il roule vite / lentement

Lorsqu'il reçoit une petite valeur :
il roule vite / lentement

ENCEINTE

Lorsqu'il reçoit une grande valeur :
il fait du son vite et fort / doucement et faible

Lorsqu'il reçoit une petite valeur :
il fait du son vite et fort / doucement et faible

BARGRAPHE

Lorsqu'il reçoit une grande valeur :
il allume peu / beaucoup de ses barres

Lorsqu'il reçoit une petite valeur :
il allume peu / beaucoup de ses barres

À PROPOS, CRÉDITS

QUI SOMMES-NOUS ?

Fréquence écoles est une association reconnue d'intérêt général qui développe l'éducation aux médias numériques en France.

Avec la création de valises pédagogiques autour du code et de la programmation, **Fréquence écoles souhaite :**

- > **Appuyer le développement d'une offre de formation "culture numérique"** pour les acteurs éducatifs intervenant lors des temps périscolaires
- > **Créer des équipements, clefs en mains, complets** favorisant l'autonomie des professionnels de l'éducation.
- > **Construire des passerelles pertinentes entre les différents temps de l'éducation** autour de l'éducation au numérique.

DES QUESTIONS , NOUS CONTACTER ?

Si vous avez des questions, des remarques et des soucis dans le cadre de l'utilisation de cette valise, nous souhaiterions vous entendre. N'hésitez pas à nous contacter :

infos@frequence-ecoles.org

04 72 98 38 32

Retrouvez des documents traduits, les derniers retours des utilisateurs, sur le site de Fréquence écoles

www.frequence-ecoles.org

EN SAVOIR PLUS SUR CUBELETS

Les Cubelets ont été créés par l'entreprise Modular Robotics dans l'objectif de rendre la robotique accessible aux enfants et d'en faire un outil éducatif. Modular Robotics propose d'autres produits comme MOSS, les grands frères de Cubelets, plus complexes et qui offrent plus de possibilités.

Afin d'aller plus loin dans la découverte de Cubelets, rendez-vous sur le site ressource
www.modrobotics.com/cubelets/

CRÉDITS

Production : Fréquence écoles

Réalisation : Julie Borgeot / Dorie Bruyas de Fréquence écoles

Crédits image : Modular Robotics

LICENCE DE CE GUIDE

Suivant une licence proposée par *Creative Commons* nous mettons la rédaction de cette publication à disposition du public. **Vous êtes donc libres de copier, de modifier et de distribuer ce travail, selon les conditions suivantes.**

- > **Attribution :** Vous devez citer les auteurs de sa conception, sans pour autant suggérer qu'ils approuvent votre utilisation.
- > **Partage à l'identique :** Si vous reproduisez, diffusez, modifiez cette publication, vous le ferez sous les mêmes conditions ou alors vous demanderez l'autorisation préalable des auteurs.

CUBELETS - Le guide d'activités

Une valise pour soutenir l'apprentissage du code et développer un esprit logique avec les plus jeunes.

**FRÉQUENCE
ÉCOLES**

20
15

www.frequence-ecoles.org
Informations - 04 72 98 38 32
infos@frequence-ecoles.org