
2e année
Ressource sur l’ étude des traités

saskatchewan.ca

TABLE DES MATIÈRES

Ministère de l’Éducation – Étude sur les traités : résultats d’apprentissage et indicateurs de realisation 2013 ...1

2e année : Les traités comme moyen de créer des bases d’entente solides : Les relations fondées sur les traités3

Question d’enquête 1 : En quoi les traités forment-ils la base de relations harmonieuses où la terre et ses ressources sont partagées? ...4

2e année : Les traités comme moyen de créer des bases d’entente solides : L’esprit et le sens des traités ..5

Question d’enquête 2 : Quelle est l’importance de l’honnêteté dans l’analyse de ses propres intentions? ..6

2e année : Les traités comme moyen de créer des bases d’entente solides : Le contexte historique ..7

Question d’enquête 3 : Quelles étaient les formes d'autorité traditionnelles qui étaient pratique courante chez les Premières Nations

avant l'arrivée des premiers Européens? ...8

2e année : Les traités comme moyen de créer des bases d’entente solides : Les promesses et les dispositions des traités9

Question d’enquête 4 : Pourquoi les symboles utilisés par les Premières Nations des nêhiyawaks, des Nahkawés, des Nakotas et des

Dénésûlinés et par la Couronne britannique sont-ils sacrés dans les Traités 2, 4, 5, 6, 7, 8 et 10? ...11

Information générale pour les enseignants ...12

Suggestions de ressources pour la 2e année ..15

1

LÉGENDE

2 2e année

1RT

Les relations fondées sur les traités - À la fin de la 12e année, les élèves seront à même de comprendre que les relations fondées sur les traités reposent sur une compréhension fondamentale de l’identité des

peuples, laquelle passe par une compréhension de leurs langues, de leurs traditions, de leur conception du monde et de leur rapport au lieu et à la nature.

2ES
L’esprit et le sens des traités - À la fin de la 12e année, les élèves seront à même de reconnaitre que l’interconnexion entre les pensées et les actions repose sur les intentions implicites et explicites qui sous-
tendent ces actions. L’esprit et le sens des traités servent à énoncer les principes qui guident tout ce que nous faisons, disons, pensons et ressentons.

3CH
Contexte historique - À la fin de la 12e année, les élèves seront à même de reconnaitre que les conditions sociales, culturelles, économiques et politiques qui ont prévalu par le passé ont joué jusqu’à présent et
continueront de jouer à l’avenir un rôle fondamental dans le façonnement de notre réalité.

4PT
Les promesses et les dispositions des traités - À la fin de la 12e année, les élèves seront à même de comprendre que les traités sont des pactes sacrés entre des Nations souveraines et qu’ils sont aussi les

fondements de relations signifiantes visant à assurer la pérennité du bienêtre de tous les peuples.

MINISTÈRE DE L’ÉDUCATION – ÉTUDE SUR LES TRAITÉS :

RÉSULTATS D’APPRENTISSAGE ET INDICATEURS DE RÉALISATION 2013

2e année : Les traités comme moyen de créer des bases d’entente solides

Relations fondées sur les traités L’esprit et le sens Le contexte historique
Les promesses et les dispositions des

traités

RT21 : Examiner comment les traités

forment la base de relations harmonieuses

où la terre et ses ressources sont partagées.

Indicateurs de réalisation : L’élève

 Examine les concepts de paix et

d’harmonie et propose des exemples

de leur manifestation dans la vie des

gens, discutant également du

pourquoi de leur importance.

 Présente la notion de partage telle

qu’elle est perçue par les Premières

Nations (p. ex. la propriété

collective traditionnelle par rapport

à la propriété individuelle) et

envisage sous cet angle ce que

représente le partage d’un territoire

et de ses ressources.

 Illustre par des exemples des

relations pacifiques et harmonieuses

entre les Premières Nations et

d’autres.

ES22 : Reconnaitre l’importance de

l’honnêteté dans l’analyse de ses

propres intentions.

Indicateurs de réalisation: L’élève

 Donne des exemples d’honnêteté.

 Traite du rôle que joue

l’honnêteté dans l’expression

écrite ou verbale de ses

intentions.

 Examine et indique ce qui peut

arriver quand le décalage est trop

grand entre l’intention et le geste

sur le plan de l’honnêteté (p. ex.

faire une promesse avec

l’intention non avouée de ne pas

la tenir).

CH23 : Analyser les formes d’autorité

traditionnelles qui étaient pratique courante

dans les Premières Nations avant que

n’arrivent les premiers Européens.

Indicateurs de réalisation : L’élève

 Explore les différentes formes d’autorité

traditionnelles dans les Premières Nations

(p. ex. autorité matriarcale, consensuelle,

spirituelle).

 Décrit la notion de consensus en

l’appliquant à sa propre expérience (p. ex.

choisir dans quel restaurant aller manger,

à quel jeu jouer à la récréation).

 Explore comment on avait l’habitude de

prendre des décisions chez les Premières

Nations.

 Compare les moyens d’hier et

d’aujourd’hui de désigner les chefs chez

les Premières Nations.

PT24 : Prendre conscience que les traités sont

des pactes sacrés entre la Couronne

britannique d’alors (représentant l’État

canadien) et les Premières Nations.

Indicateurs de réalisation : L’élève

 Explore la conviction des Premières

Nations que les traités sont des promesses

spéciales, parce qu’ils ont été scellés par

la cérémonie du calumet (la pipe sacrée).

 Comprend que les costumes, les médailles

et les drapeaux offerts par la Couronne

britannique constituaient les symboles de

son engagement à respecter les promesses

faites dans les traités.

 Montre qu’il saisit le concept de la

pérennité des traités exprimé par

l’expression « aussi longtemps que le

soleil brillera, que l’herbe poussera et que

les rivières couleront ».

 Reconnait le numéro de traité dont relève

le territoire où il vit (p. ex. le Traité no 2,

4, 5, 6, 8 ou 10).

2

Les résultats d’apprentissage décrivent ce que l’élève est censé savoir, comprendre et pouvoir faire à la fin de l’année ou du cours du secondaire

dans un domaine d’étude donné. À ce titre, tous les résultats d’apprentissage d’un programme d’études doivent être atteints. Les résultats

d’apprentissage orientent les activités de mesure et d’évaluation, de même que la planification du programme, des unités et des leçons.

Les résultats d’apprentissage :

 sont centrés sur ce qu’apprend l’élève plutôt que sur ce qu’enseigne l’enseignant;

 précisent les habiletés, les capacités, les connaissances et les attitudes que l’élève est censé avoir acquises;

 sont observables, mesurables et réalisables; et

 sont soutenus par des indicateurs de réalisation qui reflètent la portée et la profondeur des attentes.

Les indicateurs de réalisation sont des exemples de ce que l’élève doit savoir ou pouvoir faire pour atteindre un résultat d’apprentissage donné. Au

moment de planifier leur cours, les enseignants doivent bien connaitre l’ensemble des indicateurs de réalisation en cause, de manière à comprendre

le résultat d’apprentissage dans toute sa portée et dans toute sa profondeur. Forts de cette compréhension, les enseignants peuvent élaborer leurs

propres indicateurs adaptés aux intérêts, aux expériences et aux apprentissages passés de leurs élèves. Ces indicateurs élaborés par les enseignants

doivent préserver l’intention du résultat d’apprentissage.

Les indicateurs de réalisation d’un résultat d’apprentissage :

 précisent l'intention (portée et profondeur) du résultat d'apprentissage;

 relatent l'origine du résultat d'apprentissage ou en tracent le portrait;

 définissent le niveau et la nature des connaissances recherchées pour le résultat d'apprentissage; et

 ne constituent pas une liste de contrôle ou de priorités applicable aux activités pédagogiques ou aux éléments d'évaluation obligatoires.

3

2e année : Les traités comme moyen de créer des bases d’entente solides But : Les relations fondées sur les traités

Question d’enquête 1 : En quoi les traités forment-ils la base de relations harmonieuses où la terre et ses ressources sont partagées?

Résultats d’apprentissage et indicateurs de réalisation

Étude des traités

RA : RT21 Examiner comment les traités forment la base de relations harmonieuses où la terre et ses ressources sont partagées.

Indicateurs :

 Examine les concepts de paix et d’harmonie et propose des exemples de leur manifestation dans la vie des gens, discutant également du pourquoi de leur importance.

 Présente la notion de partage telle qu’elle est perçue par les Premières Nations (p. ex. la propriété collective traditionnelle par rapport à la propriété individuelle) et envisage

sous cet angle ce que représente le partage d’un territoire et de ses ressources.

 Illustre par des exemples des relations paisibles et harmonieuses entre les Premières Nations et d’autres.

Immersion française

AC : AP-PC.2 S’approprie le français comme outil de communication et de structuration de la pensée.

Indicateurs :

 Emploie les termes précis pour exprimer ses besoins sur le plan de l’organisation de son environnement physique, de l’organisation de son travail ou de la résolution d’un

conflit avec ses pairs.

 Analyse et pratique divers moyens de résoudre un conflit qui pourraient survenir dans sa vie.

AC : AP-PO.2 Développe une image positive de soi et contribue à l’image positive des autres, y compris comme facette de son identité comme élève en immersion.

Indicateurs :

 Démontre divers moyens de respecter les autres, p. ex. encourage, sourit, écoute les autres, parle à son tour, partage son espace, partage des choses et offre de l’aide.

 Discute de ce que ça veut dire la « règle d’or », traitez les autres comme vous voudriez être traité si vous étiez à leur place, et donne des exemples.

AC : AP-DV.14 Démontre la démarche de la prise de décision dans les jeux de rôles, des représentations avec marionnettes.

Indicateurs :

 Identifie et décrit à l’oral des moyens d’établir et de maintenir l’harmonie dans un groupe, p. ex. « J’écoute les autres. Je parle à mon tour. J’utilise un ton de voix approprié

pour le contexte » « Je ne prends pas ce qui appartient aux autres sans demander».

 Explique l’importance de la coopération dans le fonctionnement des groupes et de ses communautés d’appartenance, p. ex. pour arriver à réaliser des projets.

 Détermine les conditions propices à faire régner un climat d’harmonie lors des activités physiques.

Français langue première
RA : 2CO.2 Commenter des messages d’une variété de contextes à l’aide de stratégies, y compris :

 décrire ses réactions, ses émotions et ses opinions en lien avec le sujet traité [PCÉ.1, PCÉ.2];

 établir des liens avec ses expériences personnelles, la francophonie, les cultures des Premières Nations et des Métis ou le monde qui l’entoure.

RA : 2L.3 Réagir au texte à l’aide de stratégies, y compris :

 vérifier, avec de l’appui, ce qu’il a compris du texte [PCÉ.1, PCÉ.2, CV.2];

 relever les idées importantes et les mots clés; et

 reconnaitre des liens entre le texte, ses experiences personnelles, la francophonie, les cultures des Premières Nations et des Métis, d’autres lectures ou le monde qui l’entoure

[PCÉ.2].

Sciences humaines
RA: 2ER.2 Établir le rapport entre les ressources naturelles, les biens, les services et les types de travail dans :

 sa communauté locale;

 une communauté autochtone; et

 une communauté francophone de l’Ouest canadien.

4

Question d’enquête 1 : En quoi les traités forment-ils la base de relations harmonieuses où la terre et ses ressources sont partagées?

Vivre en paix et en harmonie

Grande idée 1 : Relations harmonieuses

Questions de conversation :

 Quelle est la définition du mot paix? Que ressentez-vous lorsque vous êtes en paix? Qu’est-ce qui vous a procuré le sentiment de paix?

 Quelle est la définition du mot harmonie?

 La paix et l’harmonie ont-elles le même sens? En quoi la paix et l’harmonie sont-elles différentes?

Expériences d’apprentissage :

 Faites jouer divers types de musique (p. ex. de la musique classique, de la flute autochtone, du rap, du pop et des tambours autochtones) et expliquez comment la musique

influence et communique les sentiments.

 Demandez aux élèves de suivre un rythme lent avec l’enseignant (p. ex. le rythme d’un tambour pour une danse en rond). Que ressentez-vous?

 Demandez aux élèves de produire des sons bruyants et rapides avec leurs mains et leurs pieds. Que ressentez-vous? Soulignez les ressemblances et les différences entre les

sentiments que vous procurent les deux rythmes (établissez le lien avec les sentiments de paix et d’harmonie).

 Illustrez, au moyen de mouvements créatifs ou d’arts visuels, les sentiments que la paix et harmonie vous procurent.

 Discutez de l’amitié et des façons dont vous pouvez la célébrer. Chantez La chanson de l’amitié

(http://echodunpeuple.ca/documents/LA_RENCONTRE_INFINIE_par%20Felix_Saint-Denis_version_IMPRESSION.pdf page 33), un chant traditionnel haudenosaune, pour

apprendre comment l’amour et l’amitié sont de grande importance pour les Haudenosaunes.

Grande idée 2 : Les traités et la promotion de relations harmonieuses

Questions de conversation :

 Qu’est-ce qu’un traité? Qui conclut des traités? Pourquoi les gens concluent-ils des traités?

 Comment les traités encouragent-ils la paix et l’harmonie?

 Quels éléments appartiennent autant à notre école qu’à toute la communauté? Quels éléments appartiennent à tous les gens de la communauté?

 Discutez de la façon dont la terre et les ressources ont aujourd’hui des propriétaires. Qui possède la terre? Qui possède les arbres et l’eau?

 Expliquez comment les Premières Nations partageaient la terre et ses ressources. Les membres de la communauté se partageaient les plantes et les animaux qui leur procuraient

des aliments, des vêtements et des abris. Pourquoi les peuples des Premières Nations croient-ils qu’il faut partager la terre et les ressources? (Les Premières Nations ne

croyaient pas que les personnes ou les gouvernements pouvaient posséder la terre et ses ressources, ou la Terre, mère nourricière, comme le proposent les philosophies de

l’Europe occidentale.)

Expérience d’apprentissage :

 Invitez les élèves à former de petits groupes et à nommer les ressources particulières à la terre visée par un traité sur laquelle ils vivent. Discutez de la façon dont la

communauté utilise ces ressources. Partagez leurs résultats. Distribuez aux groupes de deux élèves des paquets d’images qui illustrent des exemples de relations où les gens

partagent une terre et des ressources (p. ex. la foresterie, l’agriculture, l’élevage, l’exploitation minière, la pêche, etc.). Demandez aux élèves partenaires de noter leurs résultats,

en discuter, puis les partager.

http://echodunpeuple.ca/documents/LA_RENCONTRE_INFINIE_par%20Felix_Saint-Denis_version_IMPRESSION.pdf

5

2e année : Les traités comme moyen de créer des bases d’entente solides But: L’esprit et le sens des traités

Question d’enquête 2 : Quelle est l’importance de l’honnêteté dans l’analyse de ses propres intentions?

Résultats d’apprentissage et indicateurs de réalisation

Étude des traités

RA : ES22 Reconnaitre l’importance de l’honnêteté dans l’analyse de ses propres intentions.

Indicateurs :

 Donne des exemples d’honnêteté.

 Traite du rôle que joue l’honnêteté dans l’expression écrite ou verbale de ses intentions.

 Examine et indique ce qui peut arriver quand le décalage est trop grand entre l’intention et le geste sur le plan de l’honnêteté (p. ex. faire une promesse avec l’intention non

avouée de ne pas la tenir).

Immersion française

AC : AP-DV.2 Identifie le sujet et les aspects traités d’un message oral ou écrit illustré de quelques paragraphes dans des textes de cause à effet, problèmes/solutions, énumération

ou dans les présentations d’art dramatique.

Indicateur :

 Identifie et décrit à l’oral le (les) problèmes et la (les) solutions en une variété de contexts, p. ex. d’un problème mathématique ou du personnage principal dans un film.

AC : AP-AC.5 Utilise une représentation visuelle du message pour l’aider dans son processus de négociation de sens et d’expression.

Indicateurs :

 Se sert des schémas tels que le tableau SVA pour parler de ce qu’il ou elle a compris, n’a pas compris ou veut savoir.

 Se fait une représentation visuelle (cartes d’idées, schémas conceptuels) pour noter des idées pendant qu’il ou elle écoute, visionne, lit ou fait un remue-méninge d’idées pour

un projet ou une question d’enquête (voir la question d’enquête).

Français langue première

RA : 2CO.2 Commenter des messages d’une variété de contextes à l’aide de stratégies, y compris :

 décrire ses réactions, ses émotions et ses opinions en lien avec le sujet traité [PCÉ.1, PCÉ.2];

 établir des liens avec ses expériences personnelles, la francophonie, les cultures des Premières Nations et des Métis ou le monde qui l’entoure.

RA : 2L.3 Réagir au texte à l’aide de stratégies, y compris :

 vérifier, avec de l’appui, ce qu’il a compris du texte [PCÉ.1, PCÉ.2, CV.2];

 relever les idées importantes et les mots clés; et

 reconnaitre des liens entre le texte, ses expériences personnelles, la francophonie, les cultures des Premières Nations et des Métis, d’autres lectures ou le monde qui l’entoure

[PCÉ.2].

Bienêtre
RA : 2RI.2 Démontrer l'impact du non-respect des limites personnelles de la part de personnes familières ou inconnues, sur la santé et le bienêtre personnel.

6

Question d’enquête 2 : Quelle est l’importance de l’honnêteté dans l’analyse de ses propres intentions?

Grande idée 1 : La valeur de l’honnêteté

Questions de conversation :

 Qu’est-ce que l’honnêteté? Que signifie être honnête?

 Pourquoi est-il important d’être honnête avec vos amis, vos enseignants, vos parents et les autres personnes?

 Que se produit-il lorsque les gens ne sont pas honnêtes?

 Que feriez-vous si une personne n’était pas honnête avec vous? Comment vous sentiriez-vous? Quelles conséquences cette situation aurait-elle sur votre relation avec cette

personne?

Expériences d’apprentissage :

 Menez une discussion sur les raisons pour lesquelles il est important de réfléchir avant d’agir. Demandez aux élèves de donner des exemples au moyen de l’énoncé à compléter

suivant : « Si je suis _____, je me sentirai ____. » Expliquez aux élèves que nous sommes tous responsables de nos propres pensées, sentiments et actions.

 Invitez les élèves à un cercle de discussion afin qu’ils partagent leurs histoires personnelles sur l’honnêteté et sur l’importance d’être honnête.

 Faites une activité au sujet de l’honnêteté avec les élèves en lien avec les sentiments qu’ils ont lorsqu’ils sont honnêtes avec les autres. Comment se sentent-ils lorsque les

parents, les enseignants, les amis et les autres ne sont pas honnêtes avec eux? Que fais-tu lorsque quelqu’un n’est pas honnête avec toi? Est-ce que ceci a un effet sur ta relation

avec l’autre? Pourquoi les gens sont-ils honnêtes ou pas honnêtes? Est-ce qu’ils ont de mauvaises intentions?

Grande idée 2 : Tenir ses promesses

Questions de conversation :

 Quel est le lien entre le fait d’être honnête et le fait de tenir ses promesses?

 Que se produit-il lorsque vous tenez une promesse? Que se produit-il lorsque vous ne le faites pas?

 Qu’est-ce qu’une expression écrite d’honnêteté? Qu’est-ce qu’une expression verbale d’honnêteté? Quelle est la différence entre les expressions écrites et les expressions

verbales d’honnêteté?

 Dans quelle situation pourriez-vous écrire votre intention ou promesse d’être honnête? Quand choisiriez-vous de l’exprimer verbalement? Existe-t-il une différence entre le fait

de le dire et le fait de l’écrire, si votre intention demeure la même?

Expériences d’apprentissage :

 Demandez aux élèves de participer à un jeu de rôle sur l’importance de l’honnêteté dans les ententes verbales (p. ex. échanger des crayons pour une journée, promettre de jouer

ensemble à la récréation, promettre de bien se comporter en classe), puis demandez‑ leur de signer un document écrit afin de s’engager à respecter les règles de la classe.

7

2e année : Les traités comme moyen de créer des bases d’entente solides But : Le contexte historique

Question d’enquête 3 : Quelles étaient les formes d'autorité traditionnelles qui étaient pratique courante chez les Premières Nations avant

l'arrivée des premiers Européens?

Résultats d’apprentissage et indicateurs de réalisation Protocole des Premières Nations

Étude des traités

RA : HC23 Analyser les formes d’autorité traditionnelles qui étaient pratique courante dans les Premières Nations avant que n’arrivent les

premiers Européens.

Indicateurs :

 Donne des exemples d’honnêteté.

 Traite du rôle que joue l’honnêteté dans l’expression écrite ou verbale de ses intentions.

 Examine et indique ce qui peut arriver quand le décalage est trop grand entre l’intention et le geste sur le plan de l’honnêteté (p. ex. faire

une promesse avec l’intention non avouée de ne pas la tenir).

 Lorsque vous invitez un ainé

ou un gardien du savoir

traditionnel dans votre salle de

classe, donnez à cette personne

un préavis d’au moins une

semaine, et indiquez-lui

précisément les sujets que

vous souhaitez qu’elle aborde.

Consultez les lignes directrices

de votre division scolaire sur

la façon d’accueillir les ainés.

 Le tabac (usage traditionnel) –

Si le tabac est offert lorsque

les élèves sont présents,

utilisez du tissu, des

enveloppes ou du papier

d’emballage pour l’envelopper

comme un cadeau.

Immersion française

AC : AP-DV.10 Démontre une compréhension de son milieu naturel et construit y compris :

 Explorer, comparer et décrire les caractéristiques de sa communauté y compris les services, le travail et la diversité.

Indicateur :

 Recueille et note des données à propos de soi et de sa communauté à l’aide de marques de pointage, de tableaux, de diagrammes et de

listes et présente sa ou ses conclusions en utilisant des graphiques concrets ou des pictogrammes (se limitant à la correspondance

biunivoque).

AC : AP-DV.14 Démontre la démarche de la prise de décision dans les jeux de rôles des représentations avec marionnettes.

Indicateurs :

 Donne des exemples de leadership dans ses communautés d’appartenance, p. ex. camarades de classe, enseignants et enseignantes, maire,

chef, ainés et ainées, bénévoles communautaires, entraineurs.

 Catégorise les stratégies utilisées pour la prise de décision à l’école ou dans la salle de classe, p. ex. choix d’équipes, sélection de chefs

d’équipes, sélection de chefs chez les Premières Nations et Métis, accès au labo d’informatique.

Français langue première

RA : 2CO.2 Commenter des messages d’une variété de contextes à l’aide de stratégies, y compris :

 décrire ses réactions, ses émotions et ses opinions en lien avec le sujet traité [PCÉ.1, PCÉ.2]; et

 établir des liens avec ses expériences personnelles, la francophonie, les cultures des Premières Nations et des Métis ou le monde qui

l’entoure.

RA : 2L.3 Réagir au texte à l’aide de stratégies, y compris :

 vérifier, avec de l’appui, ce qu’il a compris du texte [PCÉ.1, PCÉ.2, CV.2];

 relever les idées importantes et les mots clés; et

 reconnaitre des liens entre le texte, ses expériences personnelles, la francophonie, les cultures des Premières Nations et des Métis, d’autres

lectures ou le monde qui l’entoure [PCÉ.2].

Sciences humaines

RA : 2LT.3 Découvrir des évènements, des personnes ou des groupes importants, d’hier et d’aujourd’hui, dans l’histoire de sa communauté

scolaire fransaskoise et locale, y compris les Premières Nations.

RA : 2PA.1 Dégager les caractéristiques du leadership.

Bienêtre

RA : 2RI.1 Recommander, selon les lieux et les circonstances, des comportements sains envers soi-même, les autres, les biens matériels et

l'environnement naturel.

8

Question d’enquête 3 : Quelles étaient les formes d'autorité traditionnelles qui étaient pratique courante chez les Premières Nations avant l'arrivée des premiers

Européens?

L’autorité traditionnelle chez les Premières Nations

Grande idée 1 : Le leadership

Questions de conversation :

 Qui sont les dirigeants de notre famille, notre école et notre communauté?

 Pourquoi ces gens sont-ils reconnus en tant que dirigeants?

 Quelles valeurs personnelles permettent de devenir un bon dirigeant?

 Les peuples des Premières Nations avaient-ils des dirigeants auparavant? À cette époque, comment les collectivités des Premières Nations choisissaient-elles leurs dirigeants?

(Expliquez ce que le « consensus » et « l’hérédité » signifient. Expliquez que certains dirigeants des Premières Nations étaient choisis selon la tradition de l’hérédité, et d’autres,

selon l’approche du consensus.)

Expériences d’apprentissage :

 Lisez avec les élèves la collection Je suis fier de moi (Parker, 2009) : J’écoute, Je prends la bonne décision, Je me soucis des autres, Je donne l’exemple, Je suis determiné.

 Invitez les élèves à former de petits groupes afin de discuter des qualités des dirigeants et à dresser une liste des qualités dont les bons dirigeants ont besoin afin que leur rôle

soit reconnu dans nos familles, nos écoles et nos communautés.

 Invitez un ainé ou un gardien du savoir traditionnel pour discuter du leadership dans les collectivités des Premières Nations.

 Les sept enseignements sacrés (Bouchard, D. 2009). Est-ce que les Premières Nations accordaient beaucoup de valeur aux dirigeants de leur collectivité? Comment les

personnes en position d’autorité étaient-elles choisies? Il y avait deux processus : par consensus ou par hérédité. Comment choisir un dirigeant ou un chef par consensus? Par

hérédité? Pourquoi est-il important que la collectivité soit impliquée dans le choix du chef ou du dirigeant qui va les représenter? Discuter en groupe-classe afin de choisir un

chef ou un dirigeant pour la journée.

Grande idée 2 : La prise de décision par consensus

Questions de conversation :

 Pourquoi prenons-nous des décisions par consensus à la maison, sur le terrain de jeu et dans la classe?

 Pourquoi le consensus est-il important lors de la prise de decisions?

 Selon vous, pourquoi les peuples des Premières Nations utilisaient-ils l’approche du consensus pour prendre des décisions?

 Quelles décisions nécessitaient l’approche du consensus dans les collectivités des Premières Nations (p. ex. les décisions sur les politiques, la spiritualité, l’économie, les

besoins essentiels)?

 Quels effets ces décisions avaient-elles sur toutes les personnes de la collectivité ?

Expériences d’apprentissage :

 Dirigez les élèves durant une activité pour pratiquer la prise de décision par consensus (p. ex. choisir le sport ou le jeu auquel jouer durant la récréation, ou répondre à une

question qui concerne toute la classe). Demandez aux élèves d’expliquer leur choix. Utilisez un graphique pour présenter les choix des élèves. Poursuivez le processus de

décision par consensus, et inscrivez les résultats sur le graphique jusqu’à ce qu’une décision soit prise. Est-il nécessaire que chaque personne effectue le même choix? Quelles

étapes avons-nous suivies pour prendre notre décision? Pourquoi l’approche du consensus est-elle une méthode efficace pour prendre des décisions ?

 Invitez les élèves à énumérer les façons dont les Premières Nations prenaient et consignaient les décisions. Demandez aux groupes de partager leurs résultats et de les exprimer

de façon verbale, visuelle ou dramatique.

http://www.scholastic.ca/editions/livres/collections/template.php?series=Je+suis+fier+de+moi
https://1prof.ca/resources/Guide_Pedagog_insides_web.pdf

9

2e année : Les traités comme moyen de créer des bases d’entente solides But : Les promesses et les dispositions des traités

Question d’enquête 4 : Pourquoi les symboles utilisés par les Premières Nations des nêhiyawaks, des Nahkawés, des Nakotas et des

Dénésûlinés et par la Couronne britannique sont-ils sacrés dans les Traités 2, 4, 5, 6, 7, 8 et 10?

Résultats d’apprentissage et indicateurs de réalisation Protocole des Premières Nations

Étude des traités

RA : PT24 Prendre conscience que les traités sont des pactes sacrés entre la Couronne britannique d’alors (représentant l’État canadien) et

les Premières Nations.

Indicateurs:

 Explore la conviction des Premières Nations que les traités sont des promesses spéciales, parce qu’ils ont été scellés par la cérémonie

du calumet (la pipe sacrée).

 Comprend que les costumes, les médailles et les drapeaux offerts par la Couronne britannique constituaient les symboles de son

engagement à respecter les promesses faites dans les traités.

 Montre qu’il saisit le concept de la pérennité des traités exprimé par l’expression « aussi longtemps que le soleil brillera, que l’herbe

poussera et que les rivières couleront ».

 Reconnait le numéro de traité dont relève le territoire où il vit (p. ex. le Traité no 2, 4, 5, 6, 7, 8 ou 10).

 Lorsque vous invitez un ainé ou

un gardien du savoir traditionnel

dans votre salle de classe, donnez

à cette personne un préavis d’au

moins une semaine, et indiquez-

lui précisément les sujets que vous

souhaitez qu’elle aborde.

Consultez les lignes directrices de

votre division scolaire sur la façon

d’accueillir les ainés.

 Le tabac (usage traditionnel) – Si

le tabac est offert lorsque les

élèves sont présents, utilisez du

tissu, des enveloppes ou du papier

d’emballage pour l’envelopper

comme un cadeau. Pour obtenir

de plus amples renseignements,

lisez Cultural Teachings: First

Nations Protocols and

Methodologies (McAdam, 2009).

Immersion française

AC : AP-DV.11 Détermine les moyens utilisés pour satisfaire :

 ses propres besoins et désirs;

 les besoins de sa communauté.

Indicateurs :

 Relève l’importance de l’eau et de l’air pour les Premières Nations comme étant deux des quatre éléments (air, eau, terre, et feu) pour

la Terre mère nourricière.

 Explore le lien entre le développement de la communauté et le traité numéroté en vigueur dans sa communauté locale, p. ex. le besoin

d’espace pour le développement de la communauté a été possible grâce à un partage entre les Premières Nations et le gouvernement du

Canada.

AC : AP-DV.15 Prend conscience de sa responsabilité envers le développement durable social et environnemental et des actions possibles.

Indicateur :

 Développe un plan d’action en classe pour harmoniser les styles de vie personnels avec les besoins de la communauté en ce qui

concerne le développement durable social et environnemental.

AC : AP-AC.5 Utilise une représentation visuelle du message pour l’aider dans son processus de négociation de sens et d’expression.

Indicateur :

 Se sert des schémas tels que le tableau SVA pour parler de ce qu’il ou elle a compris, n’a pas compris ou veut savoir.

10

Français langue première

Sciences humaines
RA : 2C.1 Décrire le rôle et la signification de symboles fransaskois et de symboles de sa communauté locale, de la Saskatchewan, des

traités et du Canada.

RA : 2LT.3 Découvrir des évènements, des personnes ou des groupes importants, d’hier et d’aujourd’hui, dans l’histoire de sa communauté

scolaire fransaskoise et locale, y compris les Premières Nations.

Sciences
RA : 2AE.2 Expliquer l’importance de l’air et de l’eau pour la santé et la survie des êtres vivants, y compris soi-même et l’environnement.

11

Question d’enquête 4 : Pourquoi les symboles utilisés par les Premières Nations des nêhiyawaks, des Nahkawés, des Nakotas et des Dénésûlinés et par la Couronne britannique sont-ils sacrés

dans les Traités 2, 4, 5, 6, 7, 8 et 10?

Grande idée 1 : Les territoires visés par les traités en Saskatchewan

Questions de conversation :

 Qu’est-ce qu’un traité? Avons-nous des traités en Saskatchewan?

 Quels traités avons-nous en Saskatchewan? Où vivez-vous? Quel est le numéro du traité dont relève le territoire où vous vivez?

Expériences d’apprentissage :

 Montrez la carte représentant les frontières des territoires visés par les traités au Canada, sur le site du gouvernement du Canada à http://www.aadnc-aandc.gc.ca/DAM/DAM-

INTER-HQ/STAGING/texte-text/htoc_1100100032308_fra.pdf. Combien de territoires visés par les traités voit-on sur la carte? Quels sont les numéros de ces traités? Quelle

partie du territoire de la Saskatchewan les traités numérotés touchent-ils? Expliquez que peu importe où on vit en Saskatchewan, on vit sur un territoire visé par un traité. Invitez

les élèves à indiquer sur une carte dans quel territoire visé par les traités se situe leur communauté locale.

 Demandez aux élèves de créer une représentation visuelle de « Les traités nous touchent tous ».

 Lisez 1re année - Mode de vie des Premières Nations au temps des nouveaux arrivants - Les traités : Guide d’étude de la 1re année p. 115 (BTC,

2008) http://www.otc.ca/public/uploads/resource_photo/Les_Trait%C3%A9s_-_Guide_D%C3%89tude_-_1a.pdf.

Grande idée 2 : Les traités sont des promesses

Questions de conversation :

 Que sont les symboles? Pourquoi utilise-t-on des symboles? Quels symboles utilisait le gouvernement?

 Quels symboles se trouvent sur la médaille des traités (p. ex. soleil, herbe et eau)? Montrer une image d’une médaille de traité. Il y en a une sur la couverture de Les traités

numérotés en Saskatchewan : Guide d’étude de la 2e année. Annexe H (BTC, 2008) http://www.otc.ca/public/uploads/resource_photo/Les_Traites_-_Guide_detude_2.pdf .

 Que représentent les différentes parties du calumet pour les peuples des Premières Nations? Que signifie le calumet pour les peuples des Premières Nations? Pourquoi les

peuples des Premières Nations tenaient-ils des cérémonies du calumet lors de la conclusion des traités?

 Pour les peuples des Premières Nations, qui était présent et témoin lors de la conclusion des traités (le Créateur)? Pourquoi est-ce que cela donnait un caractère sacré aux traités?

Expériences d’apprentissage :

 Invitez un ainé ou un gardien du savoir traditionnel des Premières Nations à parler de la signification du calumet pour les peuples des Premières Nations. Invitez les élèves à

créer le dessin d’un symbole qui aurait de l’importance pour eux (équipe sportive, club, drapeau, etc.). Demandez-leur de partager avec la classe le dessin de leur symbole et ce

qu’il signifie pour eux.

http://www.aadnc-aandc.gc.ca/DAM/DAM-INTER-HQ/STAGING/texte-text/htoc_1100100032308_fra.pdf
http://www.aadnc-aandc.gc.ca/DAM/DAM-INTER-HQ/STAGING/texte-text/htoc_1100100032308_fra.pdf
https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.otc.ca%2Fpublic%2Fuploads%2Fresource_photo%2FLes_Trait%25C3%25A9s_-_Guide_D%25C3%2589tude_-_1a.pdf&data=02%7C01%7C%7Cfeb7083c65de4752fcc508d615018b81%7Ccf4e8a24641b40d2905e9a328b644fab%7C0%7C0%7C636719493699776738&sdata=bMvCcvgtpP7B06t2a2z6pr%2FAHKTCtUzWb7P%2Fbk0kQkU%3D&reserved=0
https://na01.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.otc.ca%2Fpublic%2Fuploads%2Fresource_photo%2FLes_Traites_-_Guide_detude_2.pdf&data=02%7C01%7C%7Cfeb7083c65de4752fcc508d615018b81%7Ccf4e8a24641b40d2905e9a328b644fab%7C0%7C0%7C636719493699776738&sdata=75VHz249jqW3k7qzmNoEgGzBgsKpPrQMEMVS87PBkjc%3D&reserved=0

12

INFORMATION GÉNÉRALE POUR LES ENSEIGNANTS

Vocabulaire : Aux fins de ce document, les deux termes suivants sont définis ci-dessous :

Il fut un temps où seuls les peuples des Premières Nations habitaient le territoire appelé « L’ile » par les Dénésûlinés, « L’ile du peuple » par

les nêhiyawaks, « L’ile de la Tortue » par les Nahkawés et « Les plaines » par les Oçeti Sakowin, et que l’on appelle aujourd’hui l’Amérique

du Nord. Les peuples des Premières Nations croient qu’ils habitent l’Amérique du Nord depuis des temps immémoriaux.

Nouveaux arrivants : représente tous les peuples arrivés d’autres pays après cette époque, pour habiter dans ce que nous appelons

aujourd’hui l’Amérique du Nord.

Métis : représente une personne qui se désigne comme métisse, a des liens ancestraux avec une collectivité métisse qui existait avant la prise

de contrôle par les Européens et qui est acceptée comme membre de la collectivité métisse moderne qui a continué à exister dans cette région

géographique.

Les relations fondées sur les traités

Les traités ont établi une relation entre frères pour les Premières Nations et les nouveaux arrivants. La relation scellée par un traité allait changer pour

refléter la réalité des Premières Nations et d’autres cultures avec le temps.

Les peuples des Premières Nations, les colons et les nouveaux arrivants devaient bénéficier et respecter mutuellement les traités, créant ainsi une

relation qui viendrait résoudre les différences de manière pacifique et harmonieuse.

Tous les habitants de la Saskatchewan bénéficient des traités. Les traités nous touchent tous. Les Premières Nations ont accepté de partager la terre,

les plantes et les animaux avec les colons afin de pouvoir vivre en paix et en harmonie avec les nouveaux arrivants.

Les deux parties ont accepté de vivre en paix et en amitié pour maintenir l’harmonie avec toute la création. Les Premières Nations et la Couronne

britannique ont promis de ne pas prendre les armes l’une contre l’autre.

Parmi les relations pacifiques et harmonieuses entre les Premières Nations et les autres, l’on retrouve les éléments suivants : la participation aux

cérémonies, les jeux de mains, la danse, le chant, les célébrations, le travail de la terre (le partage d’équipement, la main d’œuvre, les récoltes, les

rodéos, l’élevage de bétail), le partage des ressources, les partenariats en éducation, les partenariats d’affaires, et les relations entre les instances

gouvernementales des Premières Nations et celles des gouvernements fédéral et provinciaux.

L’esprit et le sens des traités

Les enseignements des Sept Grands-pères des Nahkawés représentent les croyances et valeurs traditionnelles importantes relevant des conceptions du

monde des nêhiyawaks et des Nahkawés.

13

Les ainés enseignent les valeurs des Premières Nations en partageant des récits et en parlant des valeurs et des raisons pour lesquelles elles sont

importantes pour vivre une bonne vie.

Les enseignements sur l’honnêteté commencent au début de l’enfance et continuent pendant toute la vie d’un individu. Les ainés apprennent aux

enfants la différence entre parler d’honnêteté et cheminer dans la vie en tant que personne honnête.

L’honnêteté est une valeur importante pratiquée par les personnes respectées et honorées dans les familles et les collectivités. Ces individus ont des

positions de leadership dans leur famille et leur collectivité parce que les autres leur font confiance.

Le contexte historique

« Les Premières Nations de la Saskatchewan choisissaient leurs personnes d’autorité par hérédité ou par consensus. Tout le monde avait l’occasion

d’exprimer ses opinions et ses croyances, que ce soit pour exprimer l’accord ou le désaccord. C’était une décision de la collectivité, discutée lors de

rassemblements de la collectivité. Les décisions étaient respectueuses et finales. Les discussions étaient complétées et n’étaient pas continuées à

travers la collectivité. La décision finale était acceptée, et la question n’allait pas plus loin. » (L’ainée Thelma Musqua, juin 2014)

Le leadership traditionnel des Premières Nations était décidé par hérédité, par nomination (en raison de qualités de leadership) ou par des signes

prometteurs chez la jeune personne. Dès leur plus jeune âge, les dirigeants apprenaient à être humbles. L’humilité était une qualité respectée et

honorée chez un dirigeant parce qu’elle lui permettait de se consacrer à ses tâches et responsabilités envers son peuple sans que son égo ne se mette

en travers. Chez les Dénésûlinés, les dirigeants étaient choisis selon le mérite. Le dirigeant était un modèle pour le peuple, qui le respectait.

Les Premières Nations avaient des dirigeants spécialisés. Dans les collectivités, il y avait des dirigeants de plusieurs sortes, par exemple les dirigeants

qui officiaient lors des cérémonies, les chefs spirituels, les guérisseurs, ceux qui offraient des services, les spécialistes en médiation, les assistants de

l’ainé principal, les dirigeants qui étaient responsables de maintenir la paix, les guerriers, les chefs de famille ou de clan, et les dirigeants qui

s’occupaient de la gouvernance.

Les femmes des Premières Nations étaient l’autorité au foyer. Les lois familiales devaient être respectées et les femmes étaient gardiennes de l’ordre

familial et de l’ordre de la collectivité (elles étaient notamment responsables des soins aux membres de la collectivité, du tissu social, des soins de

santé et du soin des enfants).

L’autorité matriarcale est de plus en plus courante chez les Premières Nations. Un grand nombre de Premières Nations de partout au Canada ont élu

des femmes comme chefs et conseillères.

Lorsque la Loi sur les Indiens a été adoptée en 1876, le système électoral est devenu le seul moyen par lequel les chefs des Premières Nations

pouvaient être choisis. Ce système électoral a eu beaucoup d’effets néfastes sur les collectivités des Premières Nations. C’est ce système électoral qui

est encore en vigueur de nos jours. Rendez-vous à https://www.aadnc-aandc.gc.ca/fra/1323195944486/1323196005595, Sélection de dirigeants dans

les Premières Nations pour trouver des exemples et plus d’information.

https://www.aadnc-aandc.gc.ca/fra/1323195944486/1323196005595

14

La Loi sur les Indiens prévoit un système de chef et conseil élus pour les bandes des Premières Nations. Selon leurs traditions, les Premières Nations

se dotaient d’un chef et de sous-chefs, en anglais headmen. Headman est un terme que certaines collectivités des Premières Nations qui désirent

retourner aux pratiques traditionnelles de leadership utilisent de nos jours.

Historiquement, c’est par consensus que l’on prenait les décisions dans les collectivités des Premières Nations. Tous, hommes et femmes, avaient la

possibilité de présenter leur point de vue. Les décisions étaient fondées sur ce qui serait bénéfique pour la collectivité. Un aspect important du

processus était qu’il n’était pas nécessaire que tout le monde soit d’accord. Mais une fois qu’une décision était prise, les membres de la collectivité se

devaient de considérer la discussion close et c’était manquer de respect et d’honneur que de la discuter.

Les promesses et les dispositions des traités

« Le calumet est un symbole de bonnes intentions. La cérémonie du calumet faisait des traités des pactes sacrés. Le Créateur était témoin des

ententes et le peuple demandait au Créateur de bénir les traités. La conclusion de traités était la bonne chose à faire. Le soleil, l’herbe et l’eau ont

été mentionnés car tout dans la nature est sacré. L’expression ‘tant et aussi longtemps que brillera le soleil, que poussera l’herbe et que couleront

les rivières’ signifie que les traités dureront aussi longtemps. » (L’ainée Thelma Musqua, juin 2014)

Les nêhiyawaks, les Nahkawés et les Nakotas ont tenu des cérémonies du calumet lors de la négociation et la signature des Traités 2, 4, 5 et 6. La

présence du calumet lors de l’établissement des traités les a rendus sacrés pour les peuples des Premières Nations, puisque le Créateur lui-même en

était témoin.

Le peuple a demandé au Créateur de donner aux chefs des Dénésûlinés l’autorité de signer les Traités 8 et 10. Un des chefs tenait une pierre dans sa

main et a dit au Commissaire des traités James. A. J. McKenna qu’il (le chef des Dénésûlinés) n’était pas intéressé par l’argent, mais seulement par la

terre.

Des symboles ont été utilisés au moment de l’établissement des traités. Les deux parties aux traités ont utilisé les symboles de leur culture : les

Britanniques, le drapeau de leur pays, des médailles et des costumes; les Premières Nations, le calumet et la poignée de main.

L’expression « tant et aussi longtemps que brillera le soleil, que poussera l’herbe et que couleront les rivières » signifie que les traités dureront pour

toujours.

Les traités s’appliquant au territoire que nous appelons aujourd’hui la Saskatchewan sont les Traités 2, 4, 5, 6, 7, 8 et 10. La Saskatchewan tout

entière est un territoire visé par les traités.

15

SUGGESTIONS DE RESSOURCES POUR LA 2e ANNÉE

Le site Web des programmes d’études de la Saskatchewan contient une liste de ressources recommandées, présentées par niveau et par matière.

(www.curriculum.sk.ca)

Soutenir la réconciliation dans les écoles de la Saskatchewan donne une liste de ressources visant à mieux comprendre la vérité et réconciliation et à

faire connaitre les séquelles des pensionnats indiens. (http://reconciliation.edonline.sk.ca/Cliquer sur Français, au bas de la colonne de gauche.)

Le Bureau du commissaire aux traités possède un certain nombre de ressources qui sont à la disposition des groupes et des individus cherchant à

s’instruire et à enseigner les traités. (http://www.otc.ca/resource.html)

L’Institut Gabriel Dumont possède une bibliothèque consacrée à la réalité métisse, ainsi qu’un musée virtuel. (https://gdins.org/metis-culture/)

http://www.curriculum.sk.ca/
http://reconciliation.edonline.sk.ca/
http://www.otc.ca/resource.html
https://gdins.org/metis-culture/

