
 CANTON DE VAUD
 DÉPARTEMENT DE LA FORMATION, DE LA JEUNESSE ET DE LA CULTURE (DFJC)
 SERVICE DES AFFAIRES CULTURELLES
 dp • n°38–2010

FAIRE LA VOIE

Chemin de fer-musée
Blonay-Chamby

— 1 —

SOMMAIRE

INFOS PRATIQUES POUR LES ÉCOLES ..2

CHEMIN DE FER-MUSÉE BLONAY-CHAMBY EN QUELQUES MOTS5

PLAN DU MUSÉE ..6

PRÉPARER LA VISITE ...7
	 Se	mettre	sur	la	voie	du	musée	.. 7	
	 Propositions	d’activités	...12

LES ATELIERS DE DÉCOUVERTE ...11	
	 Fiche	aide-mémoire	:	que	reste-t-il	de	nos	souvenirs	?10

QUELQUES CHEMINS À « FAIRE » PAR LA SUITE ..18	
	 Le	journal,	l’exposition,	les	chemins	de	fer	artistiques18
	 Les	chemins	de	fer	et	la	révolution	industrielle	..20
	 Expériences	sur	l’électricité	et	la	vapeur..

GLOSSAIRE ...28

BIBLIOGRAPHIE ET WEBOGRAPHIE SELECTIVES ... 30-31

Ce	dossier	Ecole-Musée	s’adresse	aux	enseignants	des	classes	de	1ère	à	6e	année	(6	à	12	
ans),	le	second	cycle	primaire	étant	tout	particulièrement	concerné.	
Il	invite	à	enseigner	les	sciences,	l’histoire,	les	arts	ainsi	que	l’expression	écrite	et	orale	au	
travers	d’une	immersion	dans	un	monde	qui	fascine	les	enfants,	tous	les	petits	et	beaucoup	
de	grands.

Entrer	dans	le	monde	du	Blonay-Chamby,	c’est	réaliser	un	rêve	en	se	projetant	dans	un	
temps	passé,	coiffé	d’une	casquette	de	mécanicien	ou	d’un	chapeau	de	dentelles	et	voyager	
dans	des	wagons	ouverts	ou	des	locomotives	noircies.	Monter	dans	le	Blonay-Chamby,	c’est	
comprendre	l’évolution	des	classes	sociales	comme	celle	des	métiers	et	des	technologies.

Entrer	 dans	 le	 monde	 ferroviaire	 historique,	 c’est	 découvrir	 non	 seulement	 notre	 patri-
moine,	mais	aussi	la	créativité	des	générations	passées	et	leur	goût	pour	le	beau,	même	
dans	l’utile.	C’est	aussi	percevoir	la	transformation	de	l’énergie,	comparer	la	discrétion	de	
l’électricité	et	la	puissance	du	feu	qui	transforme	l’eau.

Les mots signalés en orange dans le texte sont définis dans le glossaire (p. 28).

Animations	 Sur réservation uniquement. Inscription,	 minimum	 une	 semaine
avant	la	visite	au	+41	(0)21	943	21	21	:	

	
	 •	 Visite guidée	du	musée	;	

	 •	 Journées spéciales

 Juin	et	septembre	2011	: pour les classes, six ateliers à choix (pour	
plus	d’informations,	voir	ici	p.	$$)	:

 o	 le	fonctionnement	d’une	locomotive	à	vapeur	;	
 o	 le	fonctionnement	et	la	conduite	d’un	tramway	électrique	;
	 o	 petit	voyage	dans	un	véhicule	de	service	;	
	 o	 histoire	de	l’aménagement	intérieur	des	véhicules	;	
	 o	 démonstration	d’un	métier	d’autrefois	;
	 o	 «	infrastructures	».

A savoir	 L’annonce de la visite de la classe est obligatoire.	Veuillez	vous	annon-
cer	au	moins	une	semaine	à	l’avance	au	+41	(0)21	943	21	21.

	 Il	est	vivement	conseillé	à	l’enseignant	de	visiter	le	musée	avant	de	s’y	
rendre	 avec	 sa	 classe	 (entrée	 gratuite	 pour	 la	 préparation).	 La	 visite	
libre	du	musée	dure	environ	une	heure.	Des	descriptifs	détaillés	sont	
disponibles	à	l’espace	Panoramique	(buvette-boutique).

	 Place de pique nique :	à	l’arrière	du	dépôt-musée	ou	sur	demande	en	
cas	de	mauvais	de	 temps	à	 l’intérieur	du	Panoramique	 (buvette-bou-
tique).	 La	 boutique	 vend	 des	 souvenirs,	 brochures,	 cartes	 postales,	
affiches	et	autres	documents.

	 Le	présent	dossier	pédagogique	ainsi	que	ses	annexes	sont	téléchar-
geables	 sur	 www.ecole-musée.vd.ch	 et	 www.blonaychamby.ch.	 Il	 est	
également	disponible	pour	les	enseignants	en	version	papier	à	l’espace	
Panoramique	(buvette-boutique)	du	musée.	

	 Le	 dossier	 pédagogique	 Du	 fer	 au	 rail	 (n°	 32)	 constitue	 un	 excellent	
complément	à	ce	dossier.

Accès L’accès	au	musée	se	fait	depuis	la gare de Blonay.	Le	voyage	jusqu’au	
musée	se	 fait	soit	en	train	à	vapeur	soit	en	composition	électrique	
historique.	Cela	dépend	de	l’affluence	du	jour.

	 En voiture, jusqu’à la gare de Blonay
	 Autoroute	sortie	14	 (Vevey).	Suivre	 les	panneaux	bruns	en	direction	

de	Blonay,	puis	suivre	«	gare	».	Parking	près	de	la	gare.

— 3 —

INFOS PRATIQUES POUR LES ÉCOLES

Chemin de Fer-musée
Blonay-Chamby Case	postale	366
	 CH-1001	Lausanne	
	 www.blonaychamby.ch
	 info@blonay-chamby.ch
	 Tél	+41	(0)21	943	21	21
	 Fax	+41	(0)21	943	22	21

Horaires Mai-octobre	:	samedi-dimanche	 	 10h00-18h00
	 Sur	demande,	trains	spéciaux	en	semaine	pour	les	groupes.
	 Réservation	obligatoire,	minimum	une	semaine	à	l’avance	
	 au	+41	(0)21	943	21	21.
	
	 Novembre-avril	:	 fermé

Tarifs	 Le	tarif	inclut	le	voyage	en	train	historique	depuis	la	gare	de	Blonay	
jusqu’au	musée,	ainsi	que	l’entrée	au	musée.	

	 Ecoles
	 Enseignant	préparant	une	visite	 Gratuit
	 Enseignant	accompagnant	10	élèves	 Gratuit
	 Groupe	dès	10	élèves,	par	élève	 Fr.	6.-	

	 Individuels
	 De	6	à	16	ans			 Fr.	9.-
	 Adulte	 	 Fr.	18.-

	 Familles
	 Les	parents	payent	le	plein	tarif,	un	seul	billet	demi-tarif	est	délivré	

par	famille,	pour	les	enfants	entre	6	et	16	ans.	Les	enfants	de	moins	
de	6	ans	voyagent	gratuitement.	Les	enfants	de	plus	de	16	ans	payent	
le	plein	tarif.

— 2 —

CHEMIN DE FER-MUSÉE BLONAY-CHAMBY EN QUELQUES MOTS

L’année	 1966	 marque	 la	 fin	 de	 l’exploitation	 commerciale	 de	 la	 ligne	 de	 Blonay	 à	
Chamby.	La	Confédération,	par	l’entremise	de	l’Office	fédéral	des	transports,	reconsi-
dère	alors	le	statut	de	certains	che-
mins	de	fer	secondaires.	Ainsi,	dans	
le	 canton	 de	 Vaud,	 plusieurs	 lignes	
sont	 soit	 supprimées	 soit	 remises	
en	 question.	 Les	 lignes	 de	 Saint-
Légier	 à	 Châtel-Saint-Denis	 ainsi	
que	 de	 Blonay	 à	 Chamby,	 qui	 font	
partie	du	réseau	des	Chemins	de	Fer	
Veveysans,	 sont	 nettement	 en-des-
sous	 du	 seuil	 de	 rentabilité	 et	 sont	
alors	 touchées	 par	 la	 nouvelle	 poli-
tique	 fédérale.	 L’idée	 d’une	 conser-
vation	sous	forme	d’un	musée	vivant	
germe	 immédiatement	 dans	 la	 tête	 d’hommes	 bien	 pensants.	 L’objectif	 initial	 est	 de	
reprendre	la	ligne	de	Blonay	à	Chamby	qui	représente	un	tracé	varié	et	intéressant.	En	
juillet	1968,	le	train	inaugural	franchit	le	viaduc	de	la	Baye	de	Clarens.	La	construction	
du	dépôt-musée	sur	un	ancien	marécage	en	annexe	de	la	ligne	permet	le	garage	et	la	
rénovation	d’un	matériel	divers	provenant	de	 l’Europe	entière.	La	conception	de	base	
prévoit	une	exploitation	de	ce	musée	sous	forme	d’un	bénévolat.	On	s’aperçoit	bien	vite	
que	tous	les	efforts	fournis	à	l’entretien	du	matériel	sont	anéantis	par	un	garage	à	l’ex-
térieur.	Une	deuxième	phase	d’agrandissement	aboutit	en	1996	à	la	construction	d’une	
nouvelle	halle	d’exposition	et	d’une	structure	d’accueil	des	visiteurs.

Aujourd’hui,	le	Chemin	de	Fer-musée	Blonay-Chamby	a	trouvé	son	public.	Le	patrimoine	
ainsi	conservé	pendant	plus	de	quarante	ans	représente	la	période	de	l’âge	d’or	des	chemins	
de	fer,	soit	de	1890	à	1930.	L’entier	de	l’exploitation	est	confié	à	une	équipe	de	bénévoles	qui	
animent	la	vie	du	musée	tout	au	long	de	l’année	par	des	week-ends	à	thèmes	variés.	Plus	
que	jamais,	la	mission	éducative	du	musée	est	utile	en	des	temps	où	le	transport	est	devenu	

un	 objet	 de	 consom-
mation	banal.	Même	si	
le	 concept	 de	 musée	
vivant	 voulu	 par	 les	
fondateurs	est	toujours	
actuel,	 l’évolution	 des	
concepts	 muséogra-
phiques	amène	l’asso-
ciation	 vers	 un	 vaste	
projet	 de	 réorganisa-
tion	de	la	présentation	
de	 la	 collection,	 avec	
une	nouvelle	construc-
tion	au	programme.

— 5 —— 4 —

	 En bus
	 Ligne	 14	 VMCV	 Clarens-Chailly-Blonay.	 Voir	 horaires	 www.

vmcv.ch.

	 En train
	 Ligne	112	Goldenpass	Services.	Voir	horaires	sous	
	 www.goldenpass.ch.

	 Accès pour les personnes à mobilité réduite.	Le	musée	est	
accessible	pour	les	personnes	à	mobilité	réduite	moyennant	
contact	préalable	lors	de	la	réservation	au	+41	(0)21	943	21	21.

Alignement	de	locomotives	devant	le	dépôt.

Alignement	de	locomotives	devant	le	dépôt.

— 6 —

PLAN DU MUSÉE

1.	 Ancien	dépôt,	halle	d’exposition
2.	 Atelier
3.	 Buvette,	magasin,	WC
4.	 Poste	de	commande	des	trains
5.	 Nouvelle	halle	d’exposition
6.	 Château	d’eau
7.	 Quai	de	service	pour	les	locomotives

— 7 —

PRÉPARER LA VISITE

Se mettre sur la voie du musée

XXIe	siècle	:	se	déplacer	est	devenu	un	acte	banal,	un	acte	lié	à	la	consommation	globale.	
Les	 enfants	 nés	 dans	 cette	 société	 ont	 intégré	 la	 mobilité	 dans	 leur	 mode	 coutumier	
de	 fonctionnement.	 Utiliser	 les	 transports	 pour	 aller	 à	 l’école,	 au	 travail,	 aux	 loisirs,	 en	
vacances,	pour	rendre	visite	à	 la	 famille,	aux	copains,	pour	 les	achats,	pour	visiter,	pour	
passer	 le	 temps…	 On	 ajoutera	 encore	 le	 transport	 virtuel	 par	 l’entremise	 d’internet	 qui	
permet	de	voyager	sans	même	se	déplacer…	Inconcevable	il	y	a	encore	peu…

Le	chemin	de	fer	est	le	premier	moyen	populaire	pour	se	déplacer	dès	1850.	Non	seule-
ment	il	facilite	l’échange	des	personnes,	mais	il	entraîne	la	révolution	industrielle	dans	le	
monde	entier.	Il	est	l’ancêtre	d’internet	:	grâce	à	lui,	le	transfert	des	informations,	des	idées	
et	de	la	culture	est	pour	la	première	fois	facilité.	

Depuis	le	Moyen	Age,	aucun	moyen	technique	innovateur	n’est	venu	relayer	la	traction	ani-
male	dans	le	domaine	des	transports	terrestres.	

Les	Romains	comprennent	l’importance	économique	et	stratégique	de	relations	facilitées	
entre	 les	 régions	 de	 l’Empire,	 ils	 tracent	 en	 quelque	 sorte	 la	 voie	 de	 l’avenir	 avec	 leur	
réseau	impressionnant	de…	viae.	

Très	 ancienne	 également,	 la	 navigation	 fluviale	 prédède	 l’arrivée	 du	 chemin	 de	 fer.	
Améliorée	par	la	réalisation	d’un	réseau	européen	de	canaux	performants,	la	voie	fluviale	
est	considérée	comme	une	avancée	technologique	importante.	Elle	permet	les	innovations		
intéressantes	que	sont	l’écluse,	l’ascenseur	à	bateaux,	le	chemin	de	halage…

Il	est	donc	 intéressant	de	recadrer	 le	sujet	à	ce	niveau-là	et	de	se	replacer	quelque	peu	
dans	le	contexte,	ceci	avant	de	passer	à	la	visite	du	musée.	Cette	étape	manquée,	l’enfant	
du	XXIe	siècle	ne	verra	dans	ce	musée	qu’un	étalage	de	jouets	grandeur	nature	et	ne	fera	
pas	 le	 lien	 avec	 les	 conditions	 du	 développement	 de	 ce	 merveilleux	 moyen	 technique,	
fruit	de	l’imagination	débordante	de	cerveaux	résolument	branchés	physique,	mécanique,	
mathématique,	industrie	et	économie.	Ces	pionniers	ont	manifestement	eu	une	vision	de	
l’humanité	à	long	terme,	puisque	bon	nombre	d’inventions	réalisées	à	cette	époque	sont	
encore	utilisées	aujourd’hui	et	marqueront	certainement	encore	les	siècles	à	venir.	Et	à	ce	
niveau,	la	Suisse	fut	un	berceau	de	chercheurs	à	la	pointe	du	progrès.	Il	est	important	de	
rappeler	aujourd’hui	le	rôle	capital	d’écoles	d’ingénieurs	comme	l’EPFL	qui	ont	à	préparer	
l’avenir	de	l’homme,	à	transmettre	de	nouveaux	messages	de	réflexion	en	harmonie	avec	
la	Nature.

— 8 —

Le patrimoine du musée, la voie royale des énergies

La	traction	animale	et	la	force	éolienne	ont	dominé	l’histoire	des	transports	pendant	plu-
sieurs	millénaires.	L’animal	règne	en	maître	du	Néolithique	aux	Temps	modernes	autant	
pour	le	transport	des	marchandises	que	le	déplacement	de	personnes	ou	de	troupes	mili-
taires.	 Il	soutient	 l’homme	dans	 les	 tâches	difficiles	de	 transports	de	 lourdes	charges,	 il	
participe	à	toutes	les	batailles,	aux	missions	les	plus	variées.	Quant	à	l’énergie	éolienne,	
elle	est	exploitée	dès	 l’Antiquité.	Par	 le	perfectionnement	de	 la	marine	à	voile,	elle	 favo-
rise	 non	 seulement	 les	 échanges	 de	 richesses,	 mais	 aussi	 l’extension	 de	 la	 domination	
de	certains	peuples.	Elle	permet	la	découverte	du	Nouveau	Monde,	ouvrant	des	horizons	
nouveaux	pour	l’accession	à	de	nouvelles	richesses.	Elle	permet	les	premiers	échanges	de	
population,	d’ethnies,	d’idées	et	de	connaissances.

La vapeur

Le	développement	de	cette	énergie	remonte	à	l’Antiquité.	Héron	d’Alexandrie	imagine,	au	
Ier	siècle	ap.	J.-C.,	l’ancêtre	du	moteur	à	vapeur	à	réaction.	En	1543,	un	inventeur	espagnol	
du	nom	de	Blasco	Garay	fait	la	démonstration	d’un	bateau	mû	par	la	vapeur	actionnant	des	
roues	à	aubes.	Il	faut	attendre	le	XVIIe	siècle	pour	que	l’on	s’intéresse	à	nouveau	au	sujet.	
Diverses	machines,	pompes,	véhicules	terrestres	voient	le	jour,	mais	sans	grand	dévelop-
pement	majeur.	Cependant,	dès	1712,	un	certain	Denis	Papin	développe	l’idée	du	piston	qui	
marque	le	vrai	départ	de	l’utilisation	de	cette	nouvelle	énergie.	Reprenant	l’idée	du	piston,	
l’Ecossais	James	Watt	met	au	point	le	système	mécanique	permettant	de	créer	un	mouve-
ment	de	rotation	à	partir	du	mouvement	rectiligne	du	piston	:	la	bielle.

Schéma	de	la	machine	à	vapeur	de	Watt.

— 9 —

La	 première	 locomotive	 à	 vapeur	 est	 construite	 par	 Richard	 Trevithick	 (1771-1833)	 en	
1804.	La	traction	à	vapeur	est	 inaugurée	le	12	août	1812	sur	 le	Middleton	Railways	dans	
le	Yorkshire.	Il	s’agit	de	locomotives		pour	rails	à	crémaillère	remorquant	des	wagonnets	
de	charbon.	Les	locomotives	ont	été	construites	par	Matthew	Murray	(1765-1826)	et	John	
Blenkinsop	(1783-1831).	Le	27	septembre	1825	est	inauguré	le	chemin	de	fer	de	Stockton	
et	 Darlington,	 première	 ligne	 ouverte	 au	 transport	 de	 passagers.	 La	 locomotive	 était	 la	
Locomotion	de	George	Stephenson.

Une	nouvelle	ère	commence	pour	l’humanité	:	la	révolution	industrielle	est	lancée.
Cette	période	rappelle	le	défi	actuel	mené	par	Bertrand	Picard	et	son	avion	solaire	
«Solar	Impulse	».	Peut-être	sommes-nous	aussi	à	un	tournant	majeur	?

Stimulation intellectuelle créatrice

Les	perspectives	de	l’application	industrielle	de	la	machine	à	vapeur	semblent	alors	infi-
nies.	La	révolution	industrielle	est	engagée.	Une	folie	sans	précédent	envahit	l’Europe,	puis	
le	monde	entier.	Rarement	dans	l’histoire,	l’homme	n’est	autant	inventif	que	durant	cette	
période.	L’exploitation	du	charbon	amène	tout	naturellement	les	hommes	vers	l’exploitation	
d’une	autre	énergie	fossile	:	le	pétrole.	Une	grande	partie	des	inventions	de	la	machine	à	
vapeur	sont	reprises	sur	le	nouveau	moteur	thermique	à	explosion,	notamment	le	piston	
et	la	bielle	toujours	présents	dans	les	moteurs	du	XXIe	siècle.	Les	exploitations	possibles	
semblent	infinies,	les	ressources	inépuisables.	Bien	loin	des	pensées	la	perspective	d’un	
problème	planétaire	lié	à	l’énergie.	Ainsi,	chaque	région	veut	son	chemin	de	fer,	amenant	
la	prospérité,	la	richesse,	le	travail,	la	prospérité	économique.	Le	premier	conflit	mondial	
met	un	frein	néanmoins	à	cette	frénésie	de	construction	et	d’expansion.	Les	projets	encore	
sur	papier	 font	 les	 frais	de	 la	crise.	Entre	 temps,	 la	 route	a	 révélé	 tous	ses	avantages…	
Le	musée	présente	quelques	véhicules	ferroviaires	avec	un	moteur	à	explosion	en	état	de	
marche.

L’électricité et une Suisse pionnière

Envahissant	la	planète,	la	frénésie	créatrice	exploite	touts	les	pistes	possibles	en	matière	
énergétique.	Les	propriétés	de	l’électricité	sont	découvertes	au	cours	du	XVIIIe	siècle.	La	
maîtrise	du	courant	électrique	permet	 l’avènement	de	 la	seconde	révolution	 industrielle.	
En	1799,	Alessandro	Volta	invente	la	pile	électrique,	et	en	1868	le	Belge	Zénobe	Gramme	
réalise	la	première	dynamo.	En	1879,	Thomas	Edison	présente	sa	première	ampoule	élec-
trique	à	incandescence.	Une	centrale	hydraulique	de	7	kW	est	construite	la	même	année	
à	Saint-Moritz,	puis,	en	1883,	Lucien	Gaulard	et	John	Dixon	Gibbs	créent	la	première	ligne	
électrique.	

Les	premiers	pas	du	moteur électrique	se	font	vers	1820	et	c’est	l’ingénieur	Ernst	Werner	
Von	 Siemens	 qui	 expérimente	 l’emploi	 de	 l’électricité	 pour	 les	 chemins	 de	 fer,	 d’abord	
sur	le	métro	de	Berlin,	puis	sur	les	tramways	avec	prise	de	courant	grâce	à	un	fil	aérien	
(caténaire).

— 10 —

Charles	Brown	fait	construire	à	Winterthour,	en	1871,	la	première	fabrique	suisse	de	loco-
motives	et	de	machines	SLM	(Schweizerische	Lokomotiv-	und	Maschinenfabrik)	selon	les	
plans	d’Ernst	Jung.	Après	la	construction	des	premières	locomotives	à	vapeur	pour	chemin	
de	 fer	à	crémaillère,	SLM	 fonctionne	comme	entreprise	générale	pour	des	systèmes	de	
tramway.	Vers	1890,	SLM	est	en	Suisse	le	leader	du	marché	de	la	construction	de	locomo-
tives	à	vapeur,	mais	cède	la	construction	de	locomotives	électriques	–	avant	leur	percée	–	à	
Rieter	et	aux	Ateliers	de	construction	Œrlikon	(MFO).	

En	Suisse,	la	première	ligne	(Vevey-Montreux-Chillon)	sur	la	Riviera	vaudoise	est	mise	en	
service	le	4	juin	1888	:	c’est	le	premier	tramway	électrique	du	monde.

La	collection	du	Blonay-Chamby	comporte	une	vingtaines	de	véhicules	représentatifs	de	
lignes	secondaires	et	urbaines	de	1903	à	1939.

Premier	tramway	de	Suisse	entre	Montreux	et	Chillon.	

Tram	de	TL	28	de	Lausanne.	

— 11 —

Le chemin de fer et la démocratisation des transports

La	 compagnie	 du	 chemin	 de	 fer	 Stockton	 and	 Darlington	 ouvre	 sa	 première	 ligne	 le	 27	
septembre	1825.	Stephenson	conduit	lui-même	sa	machine,	la	Locomotion	n°	1	;	le	spec-
tacle	 attire	 une	 grande	 foule	 de	 curieux	 qui	 montent	 sur	 les	 wagons	 pour	 participer	 à	
l’événement	:	 le	transport	de	voyageurs	est	né.	Les	différences	de	niveau	social	amènent	
les	premiers	chemins	de	fer	à	créer	plusieurs	classes	de	transport.	Ainsi	rapidement,	ce	
sont	trois	à	quatre	possibilités	différentes	qui	s’offrent	aux	clients	allant	du	transport	dans	
les	wagons	marchandises	non	couverts	(tombereaux)	jusqu’aux	confortables	voitures	ins-
pirées	par	les	meilleures	diligences	de	l’époque.	Certaines	lignes	de	montagnes	conservent	
longtemps	la	possibilité	de	voyager	à	l’air	libre	sur	d’anciens	tombereaux	aménagés,	l’aire	
des	wagons	panoramiques	est	lancée.

Tombereau	aménagé	en	voiture	voyageurs.

Honoré	Daumier,	
Voyageurs	 de	 troisième	
classe,	 complètement	 gelés,	
1855,	 lithographie,	 26x19.9	
cm.	 Collection	 particu-
lière,	 Suisse.	 Daumier	 avait	
assisté	 à	 l’arrivée	 des	 trains.	
Plusieurs	 de	 ses	 caricatures	
témoignent	 de	 l’utilisation	 de	
ce	 nouveau	 moyen	 de	 trans-
port	et	notamment	de	son	(in)
confort.	
Pour	en	savoir	plus	sur	cette	
lithographie	:	www.dau-
mier-register.org/werkview.
php?key=2732.

— 12 —

Activité 1 : approche artistique

Les	documents	filmés

Des	documents	filmés	représentatifs	de	l’âge	d’or	de	la	traction	à	vapeur	existent	
sur	la	toile.	Il	peut	être	intéressant	de	les	montrer	aux	élèves.	Voici	quelques	pistes	
(pour	plus	de	détails,	voir	la	webographie,	p.	xx)	:	

•	 L’arrivée	d’un	train	en	gare	de	la	Ciotat	(1895	:	un	des	premiers	films	de
	 l’histoire	du	cinéma	par	les	Frères	Lumière).	A	observer	:	la	locomotive,	
	 les	voitures	et	l’habillement	des	voyageurs	;
•	 Les	frères	Lumière	filment	également	Lyon.	On	y	remarque	la	présence
	 des	anciens	véhicules	hippomobiles	ainsi	que	les	premiers	tramways.
	 Film	de	1895.

Les	affiches

Le	domaine	des	affiches	ferroviaires	est	vaste.	Dans	les	années	1930,	chaque	com-
pagnie	 ferroviaire	 avait	 son	 affiche	 peinte.	 Certains	 spécimens	 représentent	 des	
œuvres	 d’art	 très	 prisées	 par	 les	 collectionneurs.	 Pourquoi	 ne	 pas	 réaliser	 une	
affiche	de	style	rétro	en	classe	?	Là	aussi,	internet	nous	fournit	une	documentation	
impressionnante	 de	 modèles,	 il	 est	 possible	 d’en	 visionner	 plusieurs	 sur	 Google	
images.

Affiche	 dédiée	
à	 l’inaugura-
tion	 du	 tunnel	
du	 Simplon,	
1096.	 Musée	
historique	 de	
Lausanne.	

Affiche	 publi-
citaire	 pour	 la	
ligne	 Berne-
Loetschberg-
Simplon,	 non	
datée.	 Musée	
historique	 de	
Lausanne.

— 13 —

Activité 2 : approche technique

Par	groupes,	les	élèves	pourront	faire	des	recherches	(les	encyclopédies	ou	extraits	
tirés	d’internet	peuvent	fournir	de	bons	documents)	et	présenteront	à	la	classe	:

•	 un	schéma	sur	le	fonctionnement	du	moteur	à	vapeur	;
•	 un	historique	sur	son	invention	et	son	application	sur	les	premiers	
	 chemins	de	fer	;
•	 un	schéma	simplifié	du	moteur	électrique	;
•	 un	historique	sur	son	invention	et	son	application	sur	les	premiers	
	 chemins	de	fer.

Activité 3 : approche linguistique

Beaucoup	de	termes	français	ou	d’origine	anglaise	sont	 liés	au	chemin	de	 fer.	On	
établira	un	champ	lexical	avec	un	classement,	recherches	de	définitions	et	éven-
tuellement	illustrations	:

•	 Véhicules	:	locomotive,	automotrice,	wagon,	voiture,	draisine,	
	 micheline,	tombereau, lorry,	tracteur…
•	 Infrastructure	:	rail,	éclisses,	caténaire,	ballast,	traverse,	aiguille,
 butoir,	bourreuse,	régaleuse…
•	 Personnel	:	mécanicien,	chauffeur,	wattman,	aiguilleur,	contrôleur,	
	 commis	de	gare…
•	 Métiers	:	menuisier,	soudeur,	forgeron,	électricien,	mécanicien,	
	 peintre,	carrossier…

La	«	Rocket	»,	première	locomotive	de	Georges	Stephenson.	Tiré	de	:	Paul	Perrin,	«	A	l’origine	des	tracés	
ferroviaires	vaudois	»	in	Revue	historique	vaudoise,	1965,	p.	56.

Propositions d’activités

Il	 est	 indispensable	 à	 l’enseignant	 qui	 désire	 visiter	 le	 Chemin	 de	 fer-musée	 Blonay-
Chamby	de	réaliser	quelques	activités	permettant	à	l’élève	de	se	situer	dans	la	chronologie	
du	temps.

LES ATELIERS DE LA DÉCOUVERTE

La	prise	en	charge	des	visiteurs	a	 lieu	en	règle	générale	à	Blonay.	Sur	demande,	ou	en	
cas	d’affluence	plus	importante,	le	service	se	fait	avec	une	composition	historique	tractée	
par	une	machine	à	vapeur.	Sinon,	la	traction	est	assurée	par	un	tramway	ou	une	automo-
trice	historique.	Le	personnel	revêt	l’habillement	de	circonstance	et	encadre	la	classe	dès	
le	 départ	 du	 voyage.	 Le	 trajet	 dure	 15	 minutes	 avec	 commentaires	 sur	 l’Association	 du	
Chemin	de	Fer-Musée,	ainsi	que	sur	les	ouvrages	d’art	et	les	véhicules	qui	composent	le	
train	historique.	

Dans	l’édition	de	livres	ou	de	journaux,	le	chemin de fer	est	un	terme	de	presse	qui	s’ap-
plique	 à	 la	 description	 schématique	 sur	 papier	 de	 toutes	 les	 pages	 d’un	 journal,	 ce	 qui	
permet	de	visualiser	rapidement	l’ensemble	de	la	publication.	C’est	pourquoi	nous	propo-
sons	aux	enseignants	d’initier	les	élèves	au	métier	de	journaliste	et	de	profiter	de	la	visite	
du	musée	pour	réaliser	un	journal	en	classe.	Quelques	élèves	pourront	officier	en	tant	que	
photographes,	d’autres	enquêteront	plus	spécifiquement	sur	les	domaines	traités	dans	ce	
présent	 document	:	 le	 moteur	 à	 vapeur,	 le	 moteur	 électrique,	 les	 draisines,	 le	 tramway,	
un	métier	ancien,	l’évolution	de	l’aménagement	des	voitures	de	chemin	de	fer…	Un	carnet	
de	notes	préparé	par	thèmes	sera	remis	par	le	musée	aux	élèves	fonctionnant	pour	cette	
mission.

Au	 Chemin	 de	 fer-musée	 Blonay-Chamby,	 l’intégralité	 du	 personnel	 est	 bénévole.	 Il	 est	
donc	 important	 de	 préciser	 que	 le	 catalogue	 des	 ateliers	 proposés	 peut	 présenter	 des	
modifications	en	fonction	de	l’importance	de	la	journée	ou	du	personnel	à	disposition.
Plusieurs	ateliers	sont	proposés	:

•	 le fonctionnement d’une locomotive à vapeur :	 le	 petit	 monde	 du	 Blonay-Chamby	
est	composé	de	passionnés	qui,	pour	la	plupart,	aiment	extérioriser	leur	passion.	Un	
mécanicien	va	démontrer	le	fonctionnement	de	la	machine	en	direct,	il	va	en	désigner	
les	 parties	 importantes	 ainsi	 que	 les	 procédures	 de	 conduite.	 Les	 élèves	 pourront	
ainsi	concrétiser	de	visu	leurs	découvertes	effectuées	au	préalable	sur	le	moteur	à	
vapeur.

— 15 —

Train	à	Blonay…	
Et	sur	le	viaduc	de	la	Baye	de	Clarens.

— 14 —

Activité 4 : situation dans le temps

Sur	une	ou	plusieurs	 feuilles	A2,	 l’élève	dessinera	 l’axe	du	 temps	et	 y	placera	 les	
indications	des	périodes	et	années	:

Il	pourra	ensuite	coller	les	images	à	télécharger	sur	www.blonaychamby.ch.
Sur	un	premier	étage,	il	s’agira	de	coller	les	images	ayant	trait	aux	énergies.
Sur	un	deuxième	étage,	on	collera	les	images	représentant	les	principales	inventions	
dans	le	domaine	des	transports.
Sur	un	troisième	étage,	on	collera	les	images	ayant	rapport	avec	les	progrès	dans	le	
confort	du	transport	des	passagers	par	le	chemin	de	fer.

— 17 —

•	 histoire de l’aménagement intérieur des véhicules :	 cette	 visite	 guidée	 permettra	
d’établir	un	portrait	des	véhicules	de	la	collection	ainsi	que	l’exposition	temporaire	
présentée	 dans	 la	 voiture-expo.	 En	 prolongement	 de	 la	 phase	 de	 préparation	 à	 la	
visite	du	musée,	le	commentaire	sera	avant	tout	axé	sur	une	présentation	de	l’évo-
lution	de	l’aménagement	intérieur	des	voitures	de	voyageurs	au	travers	des	années,	
allant	du	tombereau	à	la	voiture	à	compartiment	1ère	classe	et	la	voiture-salon.

La	draisine	bretonne.

Tombereau	L60	de	Loèche…	
et	ses	sièges	réversibles	2e-3e	classe.

— 16 —

•	 le fonctionnement et la conduite d’un tramway électrique :	le	moteur	électrique	est,	
lui,	bien	plus	mystérieux	et	moins	spectaculaire.	Un	wattman	va	démontrer	le	fonc-
tionnement	de	ce	véhicule	en	direct,	 il	va	en	désigner	les	parties	et	les	procédures	
importantes.	Les	élèves	volontaires	pourront	faire	quelques	tours	de	roues	et	pouvoir	
ainsi	réaliser	déjà	un	de	leur	rêve	:	conduire	un	train.

•	 petit voyage dans un véhicule de service :	le	monde	ferroviaire	a	besoin	d’un	nombre	
important	de	véhicules	de	service	qui	assument	différentes	tâches	de	surveillance,	
transport	de	personnel	ou	de	matériel.	Les	draisines	en	font	partie.	Les	élèves	auront	
la	possibilité	d’effectuer	un	tour	sur	la	draisine	à	moteur	ou	de	montrer	leur	force	sur	
la	draisine	à	bras	:	un	moment	toujours	très	prisé.

Le	travail	d’entretien	au	quai	à	charbon.

Le	tram	52	de	Berne.

— 18 —

•	 démonstration d’un métier
d’autrefois :	 plusieurs	 métiers	
aujourd’hui	 disparus	 suivent	
l’évolution	 technologique	 de	 la	
création	 de	 véhicules	 de	 che-
min	 de	 fer.	 Ainsi,	 par	 exemple,	
une	 activité	 comme	 le	 rivetage	
à	 chaud,	 autrefois	 énormément	
pratiquée	à	la	période	Eiffel	des	
constructions	métallique,	a	qua-
siment	disparu.	De	ce	côté-ci,	le	
Blonay-Chamby	se	veut	quelque	
peu	 éco-musée,	 en	 redonnant	
vie	 à	 cette	 activité	 qui	 reste	
encore	utile	dans	l’entretien	et	la	
réparation	 des	 chaudières.	 Cet	
atelier	 permettra	 aux	 élèves	 de	
«	toucher	»	 aux	 savoir-faire	 des	
magiciens	de	la	mécanique.

•	 « infrastructure » :	cet	atelier	présentera	aux	élèves	les	principales	parties	des	équi-
pements	ferroviaires	(aiguilles	et	leur	fonctionnement,	caténaires,	danger	des	élec-
trocutions	et	les	outils	ferroviaires)…

Rivetage	à	chaud	à	l’atelier.

Les	éclisses	des	rails	=	jointures Les	potences	soutiennent	les	fils	électriques.

FICHE AIDE-MÉMOIRE : QUE RESTE-T-IL DE NOS SOUVENIRS

Afin	d’établir	une	synthèse	à	chaud	directement	après	la	visite,	ce	questionnaire	peut	être	
rempli	au	retour.	

1.	L’histoire	des	chemins	de	fer
L’exposition	présentée	au	Chemin	de	fer-musée	situe	l’histoire	des	chemins	de	fer	:	

•	 Entre	1800	et	1850
•	 Entre	1940	et	1980
•	 Entre	1890	et	1930

2.	Le	Chemin	de	fer-musée	Blonay-Chamby	au	tournant	des	énergies
Souligne	les	énergies	utilisées	par	les	véhicules	présentés	au	musée	:

Energie	animale	–	solaire	–	fossile	–	électrique	–	bio

3.	La	machine	à	vapeur
Elle	 a	 été	 mise	 au	 point	 par	 …………………..	 et	 montée	 sur	 un	 véhicule	 ferroviaire	 par	
……………………

Te	rappelles-tu	des	principales	parties	de	ce	moteur	?	Relie	les	noms	à	la	partie	désignée	:

	 	 Piston	 	 	 tiroir	 	 	 bielle

— 19 —

Schéma	du	moteur	à	vapeur.

— 20 —

4.	Les	véhicules	ferroviaires
Place	sous	les	photos	quelques	noms	suivants	:	tramway,	automotrice,	locomotive,	fourgon,	
wagon,	voiture,	draisine.

5.	Voyager	en	train,	selon	son	standing
Indique	la	classe	des	véhicules	d’après	les	photos	:	4e,	3e,	2e,	1ère.

Et	aujourd’hui	?

Voici	une	photo	d’une	voiture	de	2e	classe,	qui	 représente	donc	 l’aménagement	pour	 les	
voyageurs	qui	payent	leur	billet	le	meilleur	marché	:

A	quelle	classe	d’autrefois	cet	aménagement	te	semble-t-il	correspondre?	

— 21 —

Une	voiture	de	l’actuelle	2e	classe.

— 22 —

Les	 dégradations	 occasionnées	 par	 des	 vandales	 se	 chiffrent	 chaque	 année	 à	 plusieurs	
millions…	que	penses-tu	de	ce	problème	?

6.	Chemins	de	fer	et	dangers
En	visitant	le	musée,	tu	t’es	peut-être	rendu	compte	des	dangers	liés	aux	chemins	de	fer,	
car	ce	ne	sont	pas	des	jouets	grandeur	nature.	Peux-tu	en	citer	quelques-uns	?

— 23 —

QUELQUES CHEMINS À « FAIRE » POUR LA SUITE

Le journal, l’exposition, les chemins de fer artistiques

Sur	le	chemin	de	fer	(canevas	à	télécharger	sur	www.blonaychamby.ch),	les	élèves	mettent	
sur	papier	 leurs	projets	de	textes	et	de	photos.	Différents	programmes	de	traitement	de	
textes	peuvent	être	utilisés	avec	possibilité	d’écrire	avec	des	colonnes,	comme	les	grands.	
Ce	moyen	permet	la	transmission	des	découvertes	effectuées	avant	et	pendant	la	visite	du	
musée.	Il	est	un	outil	bien	utile	à	la	qualité	d’attention	requise	lors	de	la	visite	du	musée,	
afin	d’avoir	les	compétences	nécessaires	à	la	rédaction	des	articles.
Au	 cas	 où	 un	 élève	 aurait	 réalisé	 le	 reportage	 photographique,	 une	 mini-exposition	 de	
photographies	 légendées	 pourra	 être	 organisée.	 Par	 groupes,	 les	 élèves	 présentent	 sur	
des	panneaux	les	différents	thèmes	présentés	au	musée.	Cette	activité	permet	aux	élèves	
de	mettre	un	peu	d’ordre	dans	les	connaissances	transmises	ainsi	qu’une	synthèse	utile.	
Une	projection	de	documents	 vidéos	 réalisés	 lors	de	 la	 visite	pourrait	 s’associer	à	 cette	
exposition.

Les	extraits	de	films	présentés	avant	la	visite	du	musée	ainsi	que	les	documents	présentés	
dans	la	voiture-exposition	pourront	servir	de	base	à	un	prolongement	dont	voici	une	pro-
position	:

Les	 chemins	 de	 fer	 ont,	 depuis	 leur	 origine,	 fasciné	 l’homme.	 En	 guise	 de	 témoi-
gnage,	on	a	tout	d’abord	l’œuvre	du	compositeur	suisse	Arthur	Honegger,	dont	l’effi-
gie	est	représentée	sur	le	billet	de	Fr.	20.-.	Son	œuvre	Pacific	231	est	sans	doute	un	
joyau	à	la	gloire	de	la	vapeur.	Cette	présentation	permet	de	découvrir	ce	compositeur	
de	référence.

La	Pacific	231.

Symbole	de	la	révolution	industrielle	naissante,	le	chemin	de	fer	se	développe	en	France	
à	partir	des	années	1820.	Longtemps	considéré	comme	une	curiosité,	un	«	jouet	»	selon	
Thiers,	 il	 devient	 sous	 le	 Second	 Empire	 un	 nouveau	 et	 prodigieux	 moyen	 de	 transport.	
Rapidement,	la	construction	de	voies	ferrées	et	de	gares	remodèle	le	visage	de	Paris,	au	
centre	 du	 réseau	 en	 étoile	 des	 six	 grandes	 compagnies.	 Cette	 formidable	 promesse	 de	
progrès	et	de	liberté	fascine	la	population,	et	notamment	les	artistes,	comme	en	témoigne,	
par	exemple,	La	Gare	Saint-Lazare	de	Claude	Monet	(1877,	huile	sur	toile,	75,5	c	104	cm,	
Paris,	Musée	d’Orsay).	Avec	les	élèves,	on	pourra	s’inspirer	de	toiles	célèbres	pour	repro-
duire	l’ambiance	de	la	gare,	la	puissance	de	la	locomotive	à	vapeur	dans	l’esprit	de…	«	je	
dessine	comme	».

Le	chemin	de	fer	a	permis	une	facilité	accrue	dans	la	propagation	de	la	culture.	Le	monde	
ferroviaire	 est	 particulièrement	 présent	 dans	 la	 littérature,	 et	 ce	 quasiment	 depuis	 son	
apparition	:	Victor	Hugo,	Honoré	de	Balzac,	Guillaume	Apollinaire	ne	dérogent	pas	à	la	règle	
et	 il	n’est	pas	rare	d’y	trouver	un	sujet	ferroviaire.	Le	crime	de	l’Orient-Express	d’Agatha	
Christie	 ne	 doit	 pas	 être	 oublié.	 Plusieurs	 études	 ont	 été	 réalisées	 sur	 le	 train	 dans	 la	
littérature.	Pour	 les	enfants,	une	 littérature	adaptée	peut	être	obtenue	sur	 le	 thème	des	
chemins	de	fer	en	bibliothèque	ou	en	librairie.

De	nombreuses	constructions	ont	marqué	l’histoire	des	chemins	de	fer	:	viaducs	imaginés	
par	Eiffel,	tunnel	sous	la	Manche,	celui	du	Gothard...	C’est	une	source	inépuisable	d’études.	
L’histoire	du	col	du	Saint-Gothard	peut	également	être	 intéressante	à	étudier	:	ce	col	est	
intimement	lié	aux	origines	et	au	développement	de	la	Confédération.	Symbole	unificateur	
du	pays,	sa	force	stratégique	est	indéniable	(pour	en	savoir	plus,	voir	webographie,	p.	31).	

Pacific	231	est	le	premier	des	trois	mouvements	symphoniques	écrits	par	Arthur	Honegger.	
Il	fut	créé	en	1923.	Il	s’agit	d’un	parcours	musical	à	bord	de	la	célèbre	locomotive	à	vapeur	
éponyme.	Ce	poème	symphonique	est	considéré	comme	l’une	des	premières	œuvres	musi-
cales	dite	urbanistes,	c’est-à-dire	inspirées	par	la	révolution	technologique	du	début	du	XXe	
siècle.	Le	succès	international	de	cette	œuvre	fut	indéniable.	Bien	que	n’étant	pas	la	plus	
importante	de	son	auteur,	elle	a	fait	le	tour	du	monde	et	a	eu	un	impact	culturel	important	
à	l’époque.

Le	film	tourné	par	Jean	Mitry	en	1949	permet	d’illustrer	la	musique	au	demeurant	un	peu	
difficile	 pour	 de	 jeunes	 élèves.	 Ce	 document	 peut	 être	 visionné	 sur	 youtube	 (voir	 webo-
graphie).	 Une	 méthodologie	 de	 l’écoute	de	 cette	 œuvre	 est	 présentée	dans	 le	 document	
romand	officiel	de	6e	A	vous	la	Musique	(Bertholet-Petignat).

Depuis	que	le	train	existe,	il	est	indissociable	des	histoires	des	hommes,	qu’ils	soient	che-
minots	ou	voyageurs.	Les	cinéastes	auteurs,	toujours	avides	d’alimenter	leur	imaginaire,	
y	trouvent	un	sujet	inépuisable	d’inspiration.	Citons	quelques	grands	moments	du	cinéma	
depuis	 le	 film	 des	 frères	 Lumière	 L’Arrivée	 d’un	 train	 en	 gare	 de	 La	 Ciotat	 en	 1896	:	 La	
Bête	humaine	de	Jean	Renoir,	La	Bataille	du	rail	de	René	Clément	(«	Autant	de	rêves,	de	
luttes,	de	désirs,	d’amour	et	de	haine	cristallisés	par	la	machine	qui	tour	à	tour	prend	des	
allures	de	vie,	de	mort	et	d’espoirs.	»),	Le	Crime	de	 l’Orient-Express	de	Sidney	Lumet	et	
Les	Vacances	de	Mr.	Bean,	de	Steve	Bendelack.	Là,	également,	la	toile	propose	quelques	
extraits	de	ces	films.

— 24 —

Violette	Diserens,	Gare	du	LEB,	s.d.,	eau-forte,	pointe	sèche,	21.8	x	16.6	cm,	Musée	historique	de	Lausanne.

— 25 —

Viaduc	de	la	Baye	de	Clarens	juste	après	l’inauguration.

— 26 —

Les chemins de fer et la révolution industrielle

Des	 possibilités	 de	 prolongements	 sont	 également	 réalisables	 dans	 ce	 domaine.	 La	
construction	des	chemins	de	fer	débute	en	1847	par	la	ligne	Zurich-Baden.	Depuis,	plus	
de	5000	kilomètres	de	lignes	ont	été	construites	dans	notre	pays	apportant	le	renouveau	
économique	jusque	dans	les	régions	les	plus	reculées.	De	nombreux	ouvrages	traitent	de	
cette	thématique	et	peuvent	intéresser	les	élèves	plusgrands.

— 27 —

EXPÉRIENCES SUR LA VAPEUR ET L’ÉLECTRICITÉ

Un moteur à vapeur

Pour	commencer,	je	fabrique	une	bobine	
Je	prends	environ	1	mètre	de	fil	électrique	que	j’enroule	autour	de	trois	doigts.	Je	
m’arrange	pour	que	les	extrémités	dépassent	comme	un	diamètre.	
Je	dénude	(retire	l’isolant)	les	extrémités	du	fil.	
Ma	bobine	est	prête	!!	C’est	le	rotor	!!	(Ce	qui	sera	en	rotation	!!).	

Ensuite,	je	fabrique	le	support	de	mon	moteur,	le	stator	(car	il	est	statique).	
D’abord,	je	prends	un	trombone	dont	j’ouvre	un	bout.	
J’enroule	ce	bout	autour	d’un	autre	bout	de	trombone.	Ça	me	donne	une	boucle	dans	
laquelle	je	pourrai	passer	un	des	bouts	de	fil	de	la	bobine.
Je	prépare	deux	trombones	comme	cela.	
J’enfiche	un	trombone	normal	sur	chaque	languette	de	la	pile.	
Dans	ce	trombone,	je	mets	le	trombone	modifié	pour	recevoir	les	axes	de	la	bobine.	

Enfin,	on	branche	!	
Je	mets	les	bouts	du	stator	dans	le	rotor	et	c’est	partit	le	courant	passe	!!!	
Quand	j’approche	l’aimant,	la	bobine	réagit	en	bougeant	!
Il	faut	maintenant	ajuster	les	réglages	pour	que	ça	tourne	bien	!
	
Que	voit-on	?	Ça	tourne	!!!	

Explications	>	Ce	n’est	pas	si	simple	que	cela	y	paraît	!
Lorsqu’on	 fait	 passer	 du	 courant	 dans	 une	 bobine	 de	 fil	 électrique,	 la	 bobine	 se	
transforme	en	aimant.	
Mais	lorsqu’on	fait	bouger	un	aimant	près	d’une	bobine,	du	courant	circule	dans	la	
bobine	!
Les	 deux	 combinés	 dans	 notre	 expérience	 font	 que	 la	 bobine	 tourne	 et	 que	 nous	
avons	un	moteur	électrique.

Pour	en	savoir	plus	:	voir	webographie,	p.	xx

La force de la vapeur

Les	étapes
Je	prends	un	gros	verre,	un	bécher,	puis	un	gant	en	plastique	pas	trop	fin.
Je	mets	de	l’eau	dans	le	récipient	et	enfile	le	gant	sur	le	verre.
Je	pose	le	tout	sur	une	plaque	chauffante	ou	une	source	de	chaleur.

Observe	attentivement	l’eau	qui	s’échauffe.	Que	se	passe-t-il	avec	le	gant	?

Explications	>	Les	molécules	d’eau	s’activent	avec	la	chaleur,	on	remarque	d’abord	
des	mouvements	de	convection.	La	pression	de	la	vapeur	fait	gonfler	le	gant	:	
la	vapeur	est	compressible.

La	réplique	conforme	du	premier	train	de	Suisse,	Spanisch-Brötli	Bahn.	La	photographie	a	été	prise	le		
8	septembre	2007	lors	du	trajet	Erstfeld-Amsteg	à	l’occasion	du	125e	anniversaire	du	chemin	de	fer	
du	Saint-Gothard.

Le	rotor	et	le	stator	comportent	des	encoches,	dans	lesquelles	se	
trouvent	des	bobinages.	Les	parties	saillantes	entre	les	bobinages	
constituent	les	pôles	des	aimants	créés	lorsque	le	courant	traverse	
ces	bobinages.	Le	rotor	comporte	plusieurs	bobinages,	alimentés	
successivement	 par	 les	 lames	 du	 collecteur	 qui	 se	 trouvent	 au	
contact	 des	 balais.	 Le	 bobinage	 du	 stator	 est	 connecté	 en	 série	
avec	les	bobinages	du	rotor.	A	la	mise	sous	tension,	les	balais	ali-
mentent	une	paire	de	lames	du	collecteur,	qui	fournit	le	courant	à	
un	bobinage	du	rotor.	Ceci	crée	un	aimant	dont	le	pôle	négatif	est	
attiré	par	le	pôle	positif	du	stator	;	le	moteur	commence	à	tourner.	
En	tournant,	le	collecteur	provoque	une	succession	d’alimentations	
puis	de	coupures	des	bobinages	du	rotor,	donnant	une	succession	
rapide	d’attractions-répulsions	entre	les	pôles	du	rotor	et	ceux	du	
stator	(plusieurs	fois	par	seconde).

Régaleuse	 Engin	de	travaux	qui	exécute	la	répartition	du	ballast.

Tombereau	 Véhicule	 ferroviaire	 destiné	 au	 transport	 en	 vrac.	 Il	 est	 constitué	
d’une	caisse	ouverte	en	bois	ou	en	tôle.

Voiture	 Véhicule	ferroviaire	sans	mode	de	traction	et	avec	un	aménagement	
pour	les	voyageurs.

Wagon	 Véhicule	ferroviaire	sans	mode	de	traction	qui	permet	le	transport	
des	marchandises.

Wattman	 Nom	que	l’on	donnait	au	conducteur	d’un	tramway.

— 28 — — 29 —

GLOSSAIRE

Automotrice		 Véhicule	ferroviaire	qui	fournit	l’énergie	motrice	d’un	train	en	plus	
de	son	aménagement	intérieur	pouvant	accueillir	les	voyageurs	ou	
les	bagages.

Ballast	 Lit	de	gravier	qui	supporte	une	voie	de	chemin	de	fer.

Bourreuse	 Engin	 de	 travaux	 ferroviaires	 servant	 au	 compactage	 du	 ballast	
sous	les	traverses.

Butoir	 Obstacle	placé	à	 l’extrémité	d’une	voie	 ferrée	et	destiné	à	arrêter	
l’avance	accidentelle	d’un	train.

Caténaire	 Câble	 assurant	 l’alimentation	 en	 courant	 des	 locomotives	 élec-
triques.

Draisine	 Nom	généralement	donné	à	un	 véhicule	automoteur,	 léger,	 prin-
cipalement	 utilisé	 pour	 le	 service	 des	 voies	 ferrées,	 notamment	
l’inspection	des	lignes	et	le	transport	du	matériel	et	du	personnel	
de	maintenance.

Eclisse	 Pièce	métallique	servant	à	joindre	deux	rails	ensemble.

Locomotive	 Véhicule	ferroviaire	qui	fournit	l’énergie	motrice	d’un	train.	Son	seul	
rôle	est	de	tracter	un	convoi	sur	rails.

Lorry	 Petit	chariot	à	quatre	roues	qu’on	pousse	à	la	main	pour	le	trans-
port	des	rails	ou	du	matériel.

Micheline		 Autorail	léger,	dont	les	roues	sont	équipées	de	pneus	spéciaux,	mis	
au	point	par	la	société	Michelin	dans	les	années	1930.

Moteur électrique	 Il	est	composé	d’un	rotor	et	d’un	stator	réalisés	par	juxtaposition	de	
tôles	d’alliage	magnétique.

Schéma	du	moteur	électrique.

— 30 — — 31 —

BIBLIOGRAPHIE

Sur les chemins de fer

CENI	Franco,	Blonay-Chamby,	Editions	Franco	Ceni,	Préverenges,	1993,	93	p.
Un	livre	de	photographies	exclusivement,	décrivant	le	musée	d’après	l’œil	de	l’artiste.

GRANDGUILLAUME	 Michel,	 HADORN	 Gérald,	 JARNE	 Sébastien,	 ROCHAIX	 Jean-Louis,	 Voies	 étroites	 de	 la	
campagne	vaudoise,	Lausanne:	BVA,	1986,	pp.	7-176.
Le	livre	du	spécialiste	ferroviaire	avec	un	portrait	historique,	technique	et	photographique	des	chemins	de	fer	secondaires	
vaudois.

GRANDGUILLAUME	Michel,	HADORN	Gérald,	JARNE	Sébastien,	ROCHAIX	Jean-Louis,	Chemin	de	fer	Montreux	
Oberland	Bernois.	Du	Léman	au	Pays-d’Enhaut,	2	vol.,	Lausanne,	BVA,	1992-1994.
Tout	savoir	sur	la	prestigieuse	ligne	reliant	Montreux	à	l’Oberland	bernois.

JARNE	Sébastien,	Portrait	du	Chemin	de	Fer-Musée	Blonay-Chamby,	Montreux,	éditions	BC,	2008,	50	p.
Un	portrait	magnifiquement	illustré	décrivant	l’ambiance	et	la	philosophie	du	musée	depuis	plus	de	quarante	ans.

MICHEL	Nicolas,	Les	Chemins	de	Fer	Privés	de	Suisse,	Volume	1,	Editions	du	Cabri,	2008,	271	p.
Pour	en	savoir	un	peu	plus	sur	les	principales	compagnies	ferroviaires	d’où	provient	l’essentiel	des	pièces	du	musée.

MOSER	Alain,	PITTET	Claude-Alain,	Instructions	sur	la	distribution	de	la	vapeur	sur	les	locomotives,	Montreux,	
BC,	1940,	réédition	2004,	50	p.
Pour	ceux	qui	désirent	en	savoir	plus	sur	 la	 technique	de	 la	distribution	de	 la	vapeur	sur	 les	 locomotives	à	vapeur.	Cette	
publication	est	en	consultation	à	la	bibliothèque	du	musée.	

WENGER	William,	Les	chemins	de	fer	dans	le	monde,	Lausanne,	Editions	Mondo,	1969,	174	p.
Cet	ouvrage	richement	illustré	et	très	accessible	décrit	les	débuts	de	l’histoire	des	chemins	de	fer.

Autour du rail et du journalisme, dans la collection dp Ecole-Musée…

BLOCH	Corinne,	Le	sel.	De	la	mine	à	l’assiette,	Mines	de	sel,	Bex	;	Lausanne,	Service	des	affaires	culturelles	
–	Département	de	la	formation,	de	la	jeunesse	et	de	la	culture	du	Canton	de	Vaud,	2009	(collection	dp.	Ecole-
Musée	;	n°	30).
La	réalisation	d’un	journal	de	la	mine,	fil	rouge	du	dossier	pédagogique,	est	modulable	selon	les	capacités	des	enfants	et	les	
attentes	de	l’enseignant.	Cette	mission,	interdisciplinaire,	donne	tout	son	sens	à	la	découverte	de	la	mine.	Ce	dossier	péda-
gogique	s’adresse	à	un	très	large	public	et	permet	de	faire	découvrir	aux	élèves	l’ambiance	du	monde	souterrain	de	la	mine	à	
l’époque	des	débuts	de	l’exploitation.	Parfaitement	utilisable	et	transposable	pour	les	élèves	du	CYP	2	(9-10	ans)	jusqu’à	la	fin	
de	la	scolarité	obligatoire,	il	rejoint	également	certains	programmes	d’enseignement	(extraction	du	sel,	impôt	sur	le	sel,	etc.).

VUADENS	Gérard,	TUSCHER	Félix,	Du	fer	au	rail,	l’épopée	jurassienne	d’une	aventure	industrielle,	Musée	du	
fer	et	du	chemin	de	fer,	Vallorbe	;	Lausanne,	Service	des	affaires	culturelles	–	Département	de	la	formation,	de	
la	jeunesse	et	de	la	culture	du	Canton	de	Vaud,	2009	(collection	dp.	Ecole-Musée	;	n°	32).
Pour	découvrir	 l’autre	musée	vaudois	consacré	au	chemin	de	 fer	et	également	au	 fer.	Ce	dossier	pédagogique	est	conçu	
pour	les	enseignants	et	tous	les	élèves	de	l’enseignement	obligatoire	dès	la	8e	année.	En	prévision	de	la	visite	et	en	fonction	
du	contexte	spécifique	de	sa	classe,	chaque	maître	peut,	de	surcroît,	s’appuyer	sur	le	powerpoint	téléchargeable	sur	www.
museedufer.ch	pour	affiner	la	préparation	de	cette	sortie.	Le	dossier	pédagogique	ouvre	des	perspectives	interdisciplinaires	
abordant	des	domaines	aussi	variés	que	l’histoire,	la	géographie,	les	sciences,	l’économie,	la	littérature,	les	arts	visuels	et	
techniques	ainsi	que	la	philosophie.	Par	son	caractère	pointu	et	polyvalent,	ce	dossier	intéressera	également	des	élèves	du	
gymnase,	car	il	permet	d’approfondir	les	disciplines	susmentionnées.

WEBOGRAPHIE

www.daumier-register.org/werklist.php?lingua=fr&search=intro
Catalogue	raisonné	des	gravures	et	des	lithographies	d’Honoré	Daumier.	Grâce	à	cette	précieuse	et	riche	base	de	données,	
conçue	par	les	collectionneurs	Lilian	et	Dieter	Noack,	il	est	possible	de	faire	des	recherches	notamment	par	mots-clés	;	un	
exemple	:	«	chemin	de	fer	».	Pour	en	savoir	plus	sur	la	lithographie	de	Daumier	reproduite	à	la	page	$$	du	présent	dossier	:	
www.daumier-register.org/werkview.php?key=2732.

www.hls-dhs-dss.ch/textes/f/F7466.php
Dictionnaire	historique	de	la	Suisse.	Article	en	français	sur	l’histoire	et	l’importance	du	col	du	Saint-Gothard.	Autres	articles	
intéressants,	en	lien	avec	l’histoire	du	chemin	de	fer	en	Suisse	:	chemins	de	fer,	chemins	de	fer	du	Gothard.

www.histoire-image.org
Conçu	pour	les	enseignants	et	leurs	élèves,	ce	site	a	pour	but	de	traiter	de	l’histoire	de	France	à	travers	les	collections	des	
musées	et	les	documents	d’archives.	La	recherche	avec	les	mots-clés	«	train	»	et	«	chemin	de	fer	»	permet	d’accéder	à	de	
nombreuses	images	pertinentes	accompagnées	de	notices	explicatives	détaillées.

www.musees.lausanne.ch/
Très	riche	base	de	données	répertoriant	le	patrimoine	des	musées	communaux	et	des	services	administratifs.	Pour	faire	une	
recherche	simple,	aller	sous	la	rubrique	«Collections	»	du	menu.	Avec	une	recherche	par	mots-clés,	comme	«	train	»,	«	gare	
»,	on	découvre	de	réels	trésors.	Il	est	conseillé	d’utiliser	la	recherche	«	simple	»,	ainsi	que	le	filtre	«	avec	image	uniquement	».	

www.verkehrshaus.ch/fr/musee/
Site	internet	du	Musée	des	transports	à	Lucerne.	On	peut	notamment	y	voir	la	maquette	de	la	ligne	du	Gothard.	

www.youtube.com
Comme	précisée	en	p.	$$	du	dossier,	il	est	possible	de	consulter	les	films	des	frères	Lumière	en	ligne	depuis	cette	base	de	
données	vidéo.	
Quelques	recherches	possibles	:	«Arrivée	d’un	train	en	gare	de	la	Ciotat	»,	«	Film	des	frères	Lumière	montrant	Lyon	en	1895	
».	Il	est	également	possible	d’y	consulter	le	court-métrage	de	1949	de	Jean	Mitry	avec	la	musique	d’Arthur	Honegger	(recher-
cher	les	mots	clés	suivants	:	«	«Pacific	231»	1949	movie:	Jean	Mitry-music:	Arthur	Honegger	»).

www.wikidebrouillard.org
Faire	les	recherches	«	machine	à	vapeur	»	et	«	moteur	électrique	simple	»	pour	visualiser	les	expériences	présentées	à	la	
p.	$$	du	dossier.

— 32 —

COLLECTION • ÉCOLE - MUSÉE
NUMÉROS DISPONIBLES

2005 1	 Eau	et	vie	dans	le	Léman,	Musée	du	Léman,	Nyon
	 2	 Des	 jeux	 et	 des	 hommes.	 Aspects	 didactiques,	 historiques	 et	 culturels	 des	 jeux	 de	 société,
	 	 Musée	suisse	du	jeu,	La	Tour-de-Peilz	(2e	version	revue	et	corrigée		:	2008)

2006 3	 Du	baiser	au	bébé,	Fondation	Claude	Verdan	–	Musée	de	la	main,	Lausanne
	 4	 Flore	sauvage	dans	la	ville,	Musée	et	jardins	botaniques	cantonaux,	Lausanne
	 5	 Baselitz.	La	peinture	dans	tous	les	sens,	Fondation	de	l’Hermitage,	Lausanne
	 6	 Créations	hors	du	commun,	Collection	de	l’art	brut,	Lausanne
	 7	 Feuille,	caillou,	ciseaux.	A	la	découverte	des	matériaux,	Espace	des	inventions,	Lausanne
	 8	 Des	 Alpes	 au	 Léman.	 Images	 de	 la	 préhistoire,	 Musée	 cantonal	 d’archéologie	 et	 d’histoire,
	 		 Lausanne
	 9	 Charles	Gleyre	(1806-1874).	Le	génie	de	l’invention,	Musée	cantonal	des	beaux-arts	/	Lausanne
	 10	 Le	bel	ambitieux.	A	la	découverte	du	Palais	de	Rumine,	Palais	de	Rumine,	Lausanne
	 11	 Des	Celtes	aux	Burgondes,	Musée	d’Yverdon	et	région,	Yverdon-les-Bains
	 12	 Le	chemin	de	Ti’Grain.	Une	histoire	socio-culturelle,	Maison	du	blé	et	du	pain,	Echallens

2007 13	 Les	cailloux	racontent	leur	histoire,	Musée	cantonal	de	géologie,	Lausanne
	 14	 Paris-Lausanne-Paris	39-45.	Les	intellectuels	entre	la	France	et	la	Suisse,	
	 	 Musée	historique	de	Lausanne
	 15	 L’art	du	verre	contemporain.	Reflets	d’une	collection	et	d’un	catalogue,	
	 	 mudac	–	Musée	de	design	et	d’arts	appliqués	contemporains,	Lausanne
	 16	 Du	vent	et	des	voiles,	Musée	Olympique,	Lausanne	(en	français	/	in	English	/	auf	Deutsch)
	 17		 Denis	Savary,	Musée	Jenisch	Vevey
	 18	 Les	coulisses	de	l’histoire	vaudoise,	Archives	cantonales	vaudoises,	Chavannes-près-Renens
	 19	 Les	 milieux	 extrêmes	 font	 leur	 cinéma,	 Ciné	 du	 musée	:	 Musée	 d’archéologie	 et	 d’histoire,	
	 	 Musée	et	jardins	botaniques,	Musée	de	géologie,	Musée	de	zoologie	
	 20	 Splendeurs	ignorées,	Vivarium	de	Lausanne
	 21	 De	la	fragile	porcelaine	à	la	geôle	oppressante.	Un	itinéraire	contrasté,	
	 	 Château	de	Nyon	-	Musée	historique	et	des	porcelaines,	Nyon		

2008 22	 La	bibliothèque	facile.	Clés	pour	la	recherche	d’informations,	Bibliothèque	cantonale	
	 	 et	universitaire	de	la	Riponne,	Lausanne
	 23	 Une	journée	au	XIXe	siècle	dans	la	région	de	Montreux...,	Musée	de	Montreux
	 24	 Avenches	la	romaine,	Musée	romain,	Avenches	(en	français	/	auf	Deutsch)
	 25		 Steinlen.	L’œil	de	la	rue,	Musée	cantonal	des	beaux-arts	/	Lausanne
	 26		 A	l’abri	des	murailles.	La	vie	d’un	château	à	l’époque	savoyarde,	Château	de	Chillon,	
	 	 Chillon-Veytaux	(en	français	/	auf	Deutsch)
	 27		 Au	fil	du	temps.	Le	jeu	de	l’âge,	Fondation	Claude	Verdan	–	Musée	de	la	main,	Lausanne
	 28		 Le	pactole	du	passé,	Musée	monétaire	cantonal,	Lausanne

2009 29	 Aventure,	exploration,	connaissance,	Espace	Jules	Verne	–	Maison	d’Ailleurs,	Yverdon-les-Bains
	 30	 Le	sel.	De	la	mine	à	l’assiette,	Mines	de	sel	de	Bex
	 31	 Oh	my	God!	Darwin	et	l’évolution,	Musées	cantonaux	de	botanique,	géologie	et	zoologie,	Lausanne
	 32	 Du	fer	au	rail.	L’épopée	jurassienne	d’une	aventure	industrielle,	Musée	du	fer	et	du	chemin
	 	 de	fer,	Vallorbe
	 33	 Liberté,	férocité,	frugalité.	Faits,	mythes	et	clichés	suisses	à	travers	les	siècles,	
	 	 Musée	national	suisse	-	Château	de	Prangins
	 34	 Les	automates,	un	rêve	mécanique	au	fil	des	siècles,	
	 	 CIMA	-	Musée	de	boîtes	à	musiques	et	d’automates,	Sainte-Croix	
	 35	 Moudon,	entre	ville	et	campagne,	Musée	du	Vieux-Moudon,	Moudon

2010	 36		 Ça	s’est	passé	près	de	chez	vous…Préhistoire	en	terre	vaudoise,	Musée	cantonal	
	 	 d’archéologie	et	d’histoire,	Lausanne
	 37		 Défendre	la	frontière	(1939-1945).	La	vie	du	fortin	le	10	mai	1940,	Fortification	Villa	Rose,	Gland
	 38	 Faire	la	voie,	Chemin	de	fer-musée	Blonay-Chamby

COLLECTION DP • HORS-SÉRIE
NUMÉRO DISPONIBLE

	 1		 Ciel	mes	rayons	!	Entre	art	et	sciences	-	Voyage	au	pays	des	radiations,	Haute	école	
	 	 cantonale	vaudoise	de	la	santé,	Lausanne	;	Fondation	Claude	Verdan	-	Musée	de	la	main,	
	 	 Lausanne

DÉPARTEMENT	DE	LA	FORMATION,	DE	LA	JEUNESSE	ET	DE	LA	CULTURE	–	SERVICE	DES	AFFAIRES	CULTURELLES

Coordination	 Ana	Vulic
Contenu	et	rédaction		 Alain	Castella,	instituteur
Collaboration	 Charles-Maurice	Emery
Validation	pédagogique		 Denis	Leuba,	professeur	formateur	HEP	Lausanne
Relecture		 l’atelier	textes	-	Corinne	Chuard
Mise	en	forme		 atelier	anaho	-	Anne	Hogge	Duc
Impression		 Centre	d’édition	de	la	Centrale	d’achats	de	l’Etat	de	Vaud	(CADEV)

Sources	et	copyrights	
des	illustrations	ainsi	que	
crédits	photographiques		 Couverture	et	pp.	4,	6,	7,	8,	12,	18,	20,	21,	23,	25,	30	:	coll.	Ch.-M.	Emery	;	pp.	19,	

21,	22,	23,	25	:	Alain	Castella	;	p.	10	:	Musée	des	Arts	et	Métiers,	Paris	;	p.	13	:	
Lycée	Langevin	Wallon,	Champigny-sur-Marne	;	p.	14	:	coll.	M.	Grandguillaume	;	
p.	14,	ill.	12	:	©	www.daumier-register.org	.;	p.	15	:	Cassandre	;	p.	16	:	London	
Science	Museum	;	p.	22	:	B.	Gilliéron	;	p.	22,	ill.	53	:	http://fr.wikipedia.org/wiki/
Fichier:Pacific_231G_558_-photo_-2.JPG,	libre	de	droit	;	p.	28	:	Encyclopédie	Acade-
mic	;	p.	29	:	Lux	Compagnie	cinématographique	de	France	;	p.	29	:	RMN	;	H.	Lewan-
dowsky	;	p.	31	:	CFF	Historic	

Remerciements	à		 Liliane	Déglise,	Musée	historique	de	Lausanne	;	Philippe	Kaenel,	professeur	
d’histoire	de	l’art	contemporain,	section	d’histoire	de	l’art,	Université	de	Lausanne	;	
Denis	Leuba	;	Lilian	et	Dieter	Noack,	Daumier	Register,	Suisse

Le	présent	dossier	pédagogique	est	téléchargeable	sur	www.ecole-musee.vd.ch	et	www.blonaychamby.ch.

Couverture		 Arrivée	des	visiteurs	au	Musée	Blonay-Chamby	au	bord	du	train	à	vapeur	de	la		
collection	du	musée	;	passage	sur	le	viaduc	de	la	Baye	de	Clarens.

	 Photo	:	Charles-Maurice	Emery

© 2010 Ecole-Musée / Canton de Vaud

Les dossiers pédagogiques (dp) sont produits par le Service des affaires
culturelles (SERAC), Département de la formation, de la jeunesse et de la
culture du Canton de Vaud (DFJC).

