
ProgttDJm Tlfl2 d vit.tJd,e
1~ <PJtn1 n<t<e

9

PROGRAMME DE SCIENCES HUMAINES

7e année
SOCIÉTÉS ANCIENNES

Mise en œuvre : septembre 2010

Introduction

ii SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

 Introduction

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES iii

Avant-propos

Ce programme d’études s’adresse à tous les intervenants en éducation qui œuvrent, de près ou de
loin, au niveau des sciences humaines de la septième année. Il précise les résultats d’apprentissage
en sciences humaines que les élèves des écoles françaises et des écoles d’immersion de l’Île-du-
Prince-Édouard devraient avoir atteints à la fin du cours de sciences humaines 7e année : Sociétés
anciennes.

S’inspirant des programmes d’études du ministère de l’Éducation de la Nouvelle-Écosse, du
Nouveau-Brunswick, de la Colombie-Britannique et du Manitoba, ce programme d’études a été
conçu en vue de bien préparer les élèves à poursuivre leurs apprentissages en sciences humaines
au niveau intermédiaire.

Dans le but d’alléger le texte, les termes de genre masculin sont utilisés pour désigner les femmes
et les hommes.

Introduction

iv SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Remerciements

Le ministère de l’Éducation et du Développement de la petite enfance tient à remercier les
nombreuses personnes qui ont apporté leur expertise à l’élaboration de ce document.

 Les spécialistes suivants qui œuvrent au sein du ministère de l’Éducation et du
Développement de la petite enfance :

Véronique Bouchard
Spécialiste des programmes de Sciences humaines
Division des programmes en français

 Un merci tout particulier aux enseignants et enseignantes qui ont participé au
développement et à la mise à l’essai de ce nouveau programme :

Jean-Louis Arsenault
East Wiltshire Intermediate

Justine Arsenault
École Évangéline

Angela Coffin
Montague Intermediate

Lise Deveau
East Wiltshire Intermediate

Enfin, le ministère tient à remercier toutes les autres personnes qui ont contribué à la création et à
la révision de ce document.

Karen Leblanc
École François-Buote

Shannon MacQuarrie
Queen Charlotte Intermediate

Moira McGuire
Hernewood Intermediate

 Introduction

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES v

Table des matières

Introduction

 Avant-propos ...iii
 Remerciements ...iv
 Tables des matières ...v

A - Contexte et fondement

 Orientations de l’éducation publique
 La philosophie de l’éducation publique ..1
 Les buts de l’éducation publique ..2
 Les résultats d’apprentissage transdisciplinaires ..3

 Composantes pédagogiques
 Les résultats d’apprentissage ..6
 Principes relatifs au français parlé et écrit ..7
 L’évaluation ..8
 La littératie et la numératie pour tous ...10
 Principes relatifs à la diversité et aux perspectives culturelles ...11
 Les élèves ayant des besoins particuliers ..11

 L’orientation des sciences humaines
 Buts de l’enseignement des sciences humaines ..14
 Les concepts de la pensée historique ..15
 Les Portails de la pensée géographique ...17

 Les composantes pédagogiques du programme

Le programme de sciences humaines de 7e année : Sociétés anciennes18
L’apprentissage fondé sur les ressources ...19
Le processus de recherche ..20
Vue d’ensemble : Résultats d’apprentissage ..21
Séquence des modules (sociétés à l’étude) ...25

B - Plan d’enseignement
 Module 1 : Introduction ..27
 Annexes – Module 1 ..41
 Module 2 : L’Égypte ancienne ...65
 Annexes – Module 2 ..101
 Module 3 : La Grèce athénienne ...141
 Annexes – Module 3 ...177

Module 4 : L’Empire romain ..209
Annexes – Module 4 ...243
Module 5 : Conclusion ..273
Annexes – Module 5 ...279

 Bibliographie ..283

C- Section Boîte à outils ... 287

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 1

A – Contexte et fondement

ORIENTATIONS DE L’ÉDUCATION PUBLIQUE

La philosophie de
l’éducation publique

L’objectif du système d’éducation publique de l’Île-du-Prince-
Édouard est de voir au développement des élèves afin que
chacun d’entre eux puisse occuper une place de choix dans la
société.

Le but de l’éducation publique est de favoriser le développement de
personnes autonomes, créatives et épanouies, compétentes dans
leur langue, fières de leur culture, sûres de leur identité et
désireuses de poursuivre leur éducation pendant toute leur vie.
Elles sont ainsi prêtes à jouer leur rôle de citoyens libres et
responsables, capables de collaborer à la construction d’une société
juste, intégrée dans un projet de paix mondiale, et fondée sur le
respect des droits humains et de l’environnement.

Tout en respectant les différences individuelles et culturelles,
l’éducation publique s’est engagée à soutenir le développement
harmonieux de la personne dans ses dimensions intellectuelle,
physique, affective, sociale, culturelle, esthétique et morale. C’est
pourquoi l’école doit être un milieu où les élèves peuvent
s’épanouir et préparer leur vie adulte.

L’école ne peut, à elle seule, atteindre tous les objectifs de cette
mission qui sous-tend un partenariat avec les parents, la
commission scolaire, la communauté et le ministère de l’Éducation
et du Développement de la petite enfance. Ce partenariat est
essentiel à l’atteinte des objectifs d’excellence.

Contexte et fondement

2 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Les buts de l’éducation
publique1

Les buts de l’éducation publique sont d’aider l’élève à :

 développer une soif pour l’apprentissage, une curiosité
intellectuelle et une volonté d’apprendre tout au long de sa vie;

 développer la capacité de penser de façon critique, d’utiliser ses
connaissances et de prendre des décisions informées;

 acquérir les connaissances et les habiletés de base nécessaires à la
compréhension et à l’expression d’idées par l’entremise de mots,
de nombres et d’autres symboles;

 comprendre le monde naturel et l’application des sciences et de la
technologie dans la société;

 acquérir des connaissances sur le passé et savoir s’orienter vers
l’avenir;

 apprendre à apprécier son patrimoine et à respecter la culture et
les traditions;

 cultiver le sens des responsabilités;

 apprendre à respecter les valeurs communautaires, à cultiver un
sens des valeurs personnelles et à être responsable de ses actions;

 développer une fierté et un respect pour sa communauté, sa
province et son pays;

 cultiver le sens des responsabilités envers l’environnement;

 cultiver la créativité, y compris les habiletés et les attitudes se
rapportant au milieu de travail;

 maintenir une bonne santé mentale et physique, et à apprendre à
utiliser son temps libre de façon efficace;

 comprendre les questions d’égalité des sexes et la nécessité
d’assurer des chances égales pour tous;

 comprendre les droits fondamentaux de la personne et à apprécier
le mérite des particuliers;

 acquérir une connaissance de la deuxième langue officielle et une
compréhension de l’aspect bilingue du pays.

1 Ministère de l’Éducation et des Ressources humaines. Une philosophie d’éducation publique pour les
écoles de l’Île-du-Prince-Édouard, novembre 1989, p. 1-4

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 3

Les résultats
d’apprentissage
transdisciplinaires

Les résultats d’apprentissage transdisciplinaires sont les
connaissances, les habiletés et les attitudes auxquelles on s’attend
de la part de tous les élèves qui obtiennent leur diplôme de fin
d’études secondaires. L’atteinte de ces résultats d’apprentissage les
préparera à continuer à apprendre tout au long de leur vie. Les
attentes sont décrites non en fonction de matières individuelles,
mais plutôt en termes de connaissances, d’habiletés et d’attitudes
acquises dans le cadre du programme.

 Les résultats d’apprentissage transdisciplinaires suivants forment
le profil de formation des finissants de langue française au
Canada atlantique

Civisme Les finissants pourront apprécier, dans un contexte local et
mondial, l’interdépendance sociale, culturelle, économique et
environnementale. Ils voudront coopérer activement dans la société
afin de créer un milieu de vie sain dans le respect de la diversité.

Ils pourront, par exemple :
 démontrer une compréhension des systèmes politique,

social et économique du Canada dans un contexte mondial,
et s’impliquer pour y faire valoir leurs droits;

 comprendre les enjeux sociaux, politiques et économiques
qui ont influé sur les événements passés et présents, et
planifier l’avenir en fonction de ces connaissances;

 apprécier leur identité et leur patrimoine culturels, ceux des
autres, de même que l’apport du multiculturalisme à la
société, et s’engager à y contribuer positivement;

 définir les principes et les actions des sociétés justes,
pluralistes et démocratiques, et les défendre;

 examiner les problèmes reliés aux droits de la personne,
reconnaître les différentes formes de discrimination et
s’impliquer pour lutter contre ces injustices lorsqu’elles
surviennent dans leur milieu;

 comprendre la notion du développement durable et ses
répercussions sur l’environnement, et protéger activement
les ressources naturelles de la planète dans un contexte
socio-économique stable.

Communication Les finissants seront capables de comprendre, de parler, de lire et
d’écrire dans des contextes d’apprentissage variés afin de penser
logiquement, d’approfondir leurs savoirs et de communiquer
efficacement.

Ils pourront, par exemple :
 explorer, évaluer et exprimer leurs propres idées, leurs

connaissances, leurs perceptions et leurs sentiments;
 comprendre les faits et les rapports présentés sous forme

L’atteinte de ces
résultats

d’apprentissage les
préparera à
continuer à

apprendre tout au
long de leur vie.

Les finissants seront
capables de

comprendre, de
parler, de lire et
d’écrire dans des

contextes
d’apprentissage

variés afin de penser
logiquement,

d’approfondir leurs
savoirs et de

communiquer
efficacement.

Contexte et fondement

4 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

de mots, de chiffres, de symboles, de graphiques et de
tableaux;

 exposer des faits et donner des directives de façon claire,
logique, concise et précise devant divers auditoires;

 manifester leur connaissance de la deuxième langue
officielle;

 trouver, traiter, évaluer et partager des renseignements;
 faire une analyse critique des idées transmises par divers

médias.

Technologie Les finissants seront en mesure d’utiliser diverses technologies, de
faire preuve d’une compréhension des applications technologiques
et d’appliquer les technologies appropriées à la résolution de
problèmes.

Ils pourront, par exemple :
 utiliser les technologies actuelles afin de créer des projets,

de rédiger des productions écrites, de communiquer, de
partager des travaux et de rechercher adéquatement de
l'information;

 démontrer une compréhension de l’impact de la
technologie sur la société;

 démontrer une compréhension des questions d’ordre moral
reliées à l’utilisation de la technologie dans un contexte
local et global.

Développement personnel Les finissants seront en mesure de poursuivre leur apprentissage et
de mener une vie active et saine.

Ils pourront, par exemple :
 faire une transition vers le marché du travail et les études

supérieures;
 prendre des décisions éclairées et en assumer la

responsabilité;
 travailler seuls et en groupe en vue d’atteindre un objectif;
 démontrer une compréhension du rapport qui existe entre

la santé et le mode de vie;
 choisir parmi un grand nombre de possibilités de carrières;
 démontrer des habiletés d’adaptation, de gestion et de

relations interpersonnelles;
 démontrer de la curiosité intellectuelle, un esprit

entreprenant et un sens de l’initiative;
 faire un examen critique des questions d’ordre moral.

Expression artistique Les finissants seront en mesure de porter un jugement critique sur

diverses formes d’art et de s’exprimer par les arts.

Ils pourront, par exemple :
 utiliser diverses formes d’art comme moyens de formuler

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 5

et d’exprimer des idées, des perceptions et des sentiments;
 démontrer une compréhension de l’apport des arts à la vie

quotidienne et économique, ainsi qu’à l’identité et à la
diversité culturelle;

 démontrer une compréhension des idées, des perceptions et
des sentiments exprimés par autrui sous diverses formes
d’art;

 apprécier l’importance des ressources culturelles (théâtre,
musées, galeries d’art, etc.).

Résolution de problèmes Les finissants seront capables d’utiliser les stratégies et les
méthodes nécessaires à la résolution de problèmes, y compris les
stratégies et les méthodes faisant appel à des concepts reliés à
toutes les matières scolaires.

Ils pourront, par exemple :
 recueillir, traiter et interpréter des renseignements de façon

critique afin de faire des choix éclairés; utiliser, avec
souplesse et créativité, diverses stratégies en vue de
résoudre des problèmes;

 résoudre des problèmes seuls et en groupe;
 déceler, décrire, formuler et reformuler des problèmes;
 formuler et évaluer des hypothèses;
 constater, décrire et interpréter différents points de vue, en

plus de distinguer les faits des opinions

Langue et culture française Les finissants seront pleinement conscients de la vaste contribution
des Acadiens et des francophones à la société canadienne. Ils
reconnaîtront qu’ils appartiennent à une société dynamique,
productive et démocratique, respectueuse des valeurs culturelles de
tous, et que le français et l’anglais font partie de leur identité.

Ils pourront, par exemple :
 s’exprimer couramment en français à l’oral et à l’écrit;
 manifester le goût de la lecture et de la communication en

français;
 accéder à l’information en français provenant des divers

médias et la traiter;
 faire valoir leurs droits et assumer leurs responsabilités en

tant que francophones ou francophiles;
 démontrer une compréhension de la nature bilingue du

Canada et des liens d’interdépendance culturelle qui
façonnent le développement de la société canadienne.

Les finissants seront
pleinement

conscients de la vaste
contribution des
Acadiens et des

francophones à la
société canadienne.

Contexte et fondement

6 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

COMPOSANTES PÉDAGOGIQUES

Les résultats d’apprentissage2 L’orientation de l’enseignement se cristallise autour de la notion de
résultat d’apprentissage.

Un résultat d’apprentissage décrit le comportement en précisant les
habiletés, les stratégies, les connaissances mesurables, les attitudes
observables qu’un élève a acquises au terme d’une situation
d’apprentissage.

Un résultat d’apprentissage n’est pas un objectif. Il aborde
l’enseignement d’un point de vue différent : alors que l’objectif précise
ce que l’enseignant doit faire, le résultat décrit ce que l’élève doit avoir
appris dans une période donnée.

Les résultats d’apprentissage spécifiques sont précisés à chaque niveau
scolaire, de la maternelle à la 12e année.

Il y a quatre types de résultats d’apprentissage :

Les résultats
d’apprentissage

transdisciplinaires

(RAT)

Les résultats
d’apprentissage

généraux

(RAG)

Les résultats
d’apprentissage de

fin de cycle

(RAC)

Les résultats
d’apprentissage spécifiques

(RAS)

Ils énoncent les
apprentissages que
l’on retrouve dans

toutes les matières et
qui sont attendus de

tous les élèves à la fin
de leurs études

secondaires.

Ils décrivent les
attentes générales

communes à chaque
niveau, de la maternelle

à la 12e année, dans
chaque domaine.

Ils précisent les RAG à
la fin de la 3e, 6e, 9e et

12e année.

Il s'agit d'énoncés précis
décrivant les habiletés

spécifiques, les
connaissances et la

compréhension que les
élèves devraient avoir

acquises à la fin de chaque
niveau scolaire.

La gradation du niveau de difficulté des résultats d’apprentissage
spécifiques d’une année à l’autre permettra à l’élève de bâtir
progressivement ses connaissances, ses habiletés, ses stratégies et ses
attitudes.

Pour que l’élève puisse atteindre un résultat spécifique à un niveau
donné, il faut qu’au cours des années antérieures et subséquentes les
habiletés, les connaissances, les stratégies et les attitudes fassent
l’objet d’un enseignement et d’un réinvestissement graduels et
continus. Par exemple, pour l’atteinte d’un résultat d’apprentissage
spécifique en 9e année, on aura travaillé aux apprentissages en 7e et

2 Adapté de la Nouvelle-Écosse. Programme de français M-8, p. 3-4.

« Un résultat
d’apprentissage n’est

pas un objectif. Il
aborde l’enseignement

d’un point de vue
différent : alors que
l’objectif précise ce

que l’enseignant doit
faire, le résultat

décrit ce que l’élève
doit avoir appris dans
une période donnée. »

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 7

en 8e année, et l’élève devra réinvestir les connaissances et les
habiletés au cours des années suivantes.

La présentation des résultats d’apprentissage par année, qui est
conforme à la structure établie dans ce document, ne constitue pas
une séquence d’enseignement suggérée. On s’attend à ce que les
enseignants définissent eux-mêmes l’ordre dans lequel les résultats
d’apprentissage seront abordés. Bien que certains résultats
d’apprentissage doivent être atteints avant d’autres, une grande
souplesse existe en matière d’organisation du programme. En mettant
l’accent sur l’acquisition de compétences linguistiques, les
interventions pédagogiques seront de l’ordre du « comment »
développer une habileté et du « comment » acquérir une notion,
plutôt que du « quoi » enseigner. La diversité des stratégies
pédagogiques mobilisera l’expérience et la créativité du personnel.

Principes relatifs au français
parlé et écrit

L’école doit favoriser le perfectionnement du français à travers le
rayonnement de la langue et de la culture française, dans l’ensemble
de ses activités.

La langue étant un instrument de pensée et de communication, le
français représente le véhicule principal d’acquisition et de
transmission des connaissances dans nos écoles, peu importe la
discipline enseignée. C’est en français que l’élève doit prendre
conscience de la réalité, analyser ses expériences personnelles et
maîtriser le processus de la pensée logique avant de communiquer.
Parce que l’école doit assurer l’approfondissement et l’élargissement
des connaissances fondamentales du français, aussi bien que le
perfectionnement de la langue parlée et écrite, la qualité du français
utilisé et enseigné à l’école est la responsabilité de tous les
enseignants.

Le ministère de l’Éducation et du Développement de la petite enfance
sollicite, par conséquent, la collaboration de tous les enseignants pour
promouvoir une tenue linguistique de haute qualité à l’école. Il
rappelle que c’est au cours d’activités scolaires et de l’apprentissage,
quelle que soit la discipline, que l’élève enrichit sa langue et
perfectionne ses moyens d’expression orale et écrite.

Il importe aux titulaires de cours de maintenir dans leur classe une
ambiance favorable au développement et à l’enrichissement du
français, et de sensibiliser l’élève au souci de l’efficacité linguistique,
tant sur le plan de la pensée que sur celui de la communication. De
fait, chaque enseignant détient le rôle de modèle sur le plan de la
communication orale et écrite. Pour ce faire, chacun doit multiplier
les occasions d’utiliser le français et s’efforcer d’en maintenir la
qualité en portant une attention particulière au vocabulaire technique
de sa discipline ainsi qu’à la clarté et à la précision du discours oral et
écrit.

(…) la qualité du
français utilisé et

enseigné à l’école est
la responsabilité de

tous les enseignants.

(…) c’est au cours
d’activités scolaires

et de l’apprentissage,
quelle que soit la

discipline, que l’élève
enrichit sa langue et

perfectionne ses
moyens d’expression

orale et écrite.

Contexte et fondement

8 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

L’évaluation L'évaluation joue un rôle essentiel dans la façon dont les élèves
apprennent, dans leur motivation à apprendre et dans la façon dont
l’enseignement est offert aux élèves. Le ministère croit que le rôle de
l'évaluation est avant tout de rehausser la qualité de l'enseignement et
d'améliorer l'apprentissage des élèves.

L'évaluation doit être planifiée en fonction de ses buts. L'évaluation
au service de l'apprentissage, l'évaluation en tant qu'apprentissage et
l'évaluation de l'apprentissage ont chacune un rôle à jouer dans le
soutien et l'amélioration de l'apprentissage des élèves. La partie la
plus importante de l'évaluation est la façon dont on interprète et on
utilise les renseignements recueillis pour le but visé.

L'évaluation vise divers buts :

L’évaluation au service de
l’apprentissage (diagnostique)

Cette évaluation éclaire les enseignants sur ce que les élèves
comprennent, et leur permet de planifier et d'orienter l'enseignement
tout en fournissant une rétroaction utile aux élèves.

L’évaluation en tant
qu’apprentissage (formative)

Cette évaluation permet aux élèves de prendre conscience de leurs
méthodes d'apprentissage (métacognition), et d'en profiter pour
ajuster et faire progresser leurs apprentissages en assumant une
responsabilité accrue à leur égard.

L’évaluation de l’apprentissage
(sommative)

Les renseignements recueillis à la suite de cette évaluation
permettent aux élèves, aux enseignants et aux parents, ainsi qu'à la
communauté éducative au sens large, d'être informés sur les résultats
d'apprentissage atteints à un moment précis. L’évaluation de
l’apprentissage peut servir d’évaluation au service de l’apprentissage
lorsqu’elle est utilisée pour planifier les interventions et pour guider
l’enseignement afin de continuer à favoriser la réussite.

L'évaluation fait partie intégrante du processus d'apprentissage. Elle
est intimement liée aux programmes d'études et à l'enseignement. En
même temps que les enseignants et les élèves travaillent en vue
d'atteindre les résultats d'apprentissage des programmes d'études,
l'évaluation joue un rôle essentiel en fournissant des renseignements
utiles pour guider l'enseignement, pour aider les élèves à atteindre les
prochaines étapes, et pour vérifier les progrès et les réalisations. Pour
l'évaluation en classe, les enseignants recourent à toutes sortes de
stratégies et d'outils différents, et ils les adaptent de façon à ce qu'ils
répondent au but visé et aux besoins individuels des élèves.

Les indicateurs de rendement reflètent la profondeur, l’étendue et
l’atteinte d’un résultat d’apprentissage.

Les recherches et l'expérience démontrent que l'apprentissage de
l'élève est meilleur quand :

L'évaluation doit être
planifiée en fonction

de ses buts.

(…) l'évaluation joue
un rôle essentiel en

fournissant des
renseignements

utiles pour guider
l'enseignement, pour

aider les élèves à
atteindre les

prochaines étapes, et
pour vérifier les

progrès et les
réalisations.

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 9

 l'enseignement et l'évaluation sont basés sur des buts
d'apprentissage clairs;

 l'enseignement et l'évaluation sont différenciés en fonction des
besoins des élèves;

 les élèves participent au processus d'apprentissage (ils
comprennent les buts de l'apprentissage et les critères
caractérisant un travail de bonne qualité, reçoivent et mettent à
profit les rétroactions descriptives, et travaillent pour ajuster leur
performance);

 l'information recueillie au moyen de l'évaluation est utilisée pour
prendre des décisions favorisant l'apprentissage continu;

 les parents sont bien informés des apprentissages de leur enfant et
travaillent avec l'école pour planifier et apporter le soutien
nécessaire.

Contexte et fondement

10 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

La littératie et la
numératie pour tous

Au cours des dernières années, nous en sommes venus à comprendre
que les connaissances, les habiletés et les stratégies reliées à la
littératie et la numératie ne sont pas uniquement des concepts à être
enseignés et appris. Elles font partie intégrante de notre façon de
comprendre le monde, de communiquer avec celui-ci et de participer
à sa construction. C’est grâce à ces outils que l’élève deviendra un
membre actif de sa communauté.

« La littératie désigne la capacité d’utiliser le langage et les images,
de formes riches et variées, pour lire, écrire, écouter, parler, voir,
représenter et penser de façon critique. Elle permet d’échanger des
renseignements, d’interagir avec les autres et de produire du sens.
C’est un processus complexe qui consiste à s’appuyer sur ses
connaissances antérieures, sa culture et son vécu pour acquérir de
nouvelles connaissances et mieux comprendre ce qui nous entoure. »

 Ministère de l’Éducation de l’Ontario, « La littératie au service
de l’apprentissage : Rapport de la Table ronde des experts en
littératie de la 4e à la 6e année », 2004, p. 5.

« La littératie va plus loin que la lecture et l’écriture et vise la
communication en société. Elle relève de la pratique sociale, des
relations, de la connaissance, du langage et de la culture. Elle se
manifeste sur différents supports de communication : sur papier, sur
écran d’ordinateur, à la télévision, sur des affiches, sur des panneaux.
Les personnes compétentes en littératie la considèrent comme un
acquis quand les autres sont exclus d’une grande partie de la
communication collective. En effet, ce sont les exclus qui peuvent le
mieux apprécier la notion de littératie comme source de liberté. »

 Adaptation de la déclaration de l’UNESCO à l’occasion de la
Décennie des Nations Unies pour l’alphabétisation, 2003-2012.

« La numératie englobe les connaissances et les compétences
requises pour gérer efficacement les exigences relatives aux notions
de calcul de diverses situations. »

Statistique Canada, 2008.

« La numératie est une compétence qui se développe non seulement
en étudiant les mathématiques, mais aussi dans l’étude des autres
matières. Il s’agit de l’acquisition d’une connaissance des processus
mathématiques et d’une appréciation de leur nature. Ainsi on
développe un sens de l’espace et des nombres qu’on utilise dans des
contextes significatifs qui reflètent notre monde. La confiance accrue
au fur et à mesure qu’on se sert de sa compréhension et de sa
créativité en résolution de problèmes rend l’apprenant plus
compétent à fonctionner dans une société en évolution constante, et
surtout sur le plan technologique. »

Ministère de l’Éducation et du Développement de la petite enfance,
2010.

(…) les
connaissances, les

habiletés et les
stratégies reliées à la

littératie et la
numératie ne sont

pas uniquement des
concepts à être

enseignés et appris.
Elles font partie

intégrante de notre
façon de comprendre

le monde (…)

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 11

Principes relatifs à la diversité
et aux perspectives culturelles

Le présent programme d’études est inclusif et est conçu pour aider
tous les élèves à réaliser leur potentiel en leur donnant accès à des
objectifs d’apprentissage identiques.

Toutefois, de nombreux facteurs influent sur le développement des
aptitudes à parler, à lire, à échanger et à écrire. Quand ils conçoivent
des expériences d’apprentissage pour leurs élèves, les enseignants
doivent donc tenir compte des caractéristiques variées qui distinguent
les jeunes dont ils sont responsables (qu’elles se reflètent dans leurs
besoins d’apprentissage, leurs expériences, leurs intérêts ou leurs
valeurs).

La diversité culturelle et sociale La diversité culturelle et sociale est une ressource qui vise à enrichir
et à élargir l’expérience d’apprentissage de tous les élèves. Non
seulement les élèves ont-ils cette ressource à leur disposition, mais
aussi la portent-ils en eux, la rendant ainsi exploitable dans la salle de
classe. Au sein d’une communauté d’apprenants, les élèves ainsi
sensibilisés à la diversité culturelle peuvent comprendre et exprimer
des points de vue et des expériences variés, teintés de leurs traditions,
de leurs valeurs, de leurs croyances et de leur bagage culturel. Ils
apprennent ainsi que plusieurs points de vue sont possibles et
développent un plus grand respect pour la différence. Ils sont ainsi
encouragés à accepter d’autres façons de voir le monde.

Les élèves ayant des besoins
particuliers

Les résultats du programme énoncés dans le présent guide sont
importants pour tous les apprenants et servent de cadre à un éventail
d’expériences d’apprentissage pour tous les élèves, y compris ceux
qui ont besoin de plans éducatifs individuels.

Pour obtenir les résultats voulus, certains élèves peuvent avoir besoin
de matériel spécialisé, par exemple, des machines braille, des
instruments grossissants, des traitements de texte avec vérification
orthographique et autres programmes informatiques, des
périphériques comme des synthétiseurs vocaux et des imprimés en
gros caractères. On peut compter dans les résultats relatifs à l’oral et
à l’écoute toutes les formes de communication verbale et non verbale,
dont le langage gestuel et les communicateurs.

Les enseignants doivent adapter les contextes d’apprentissage de
manière à offrir du soutien et des défis à tous les élèves, et utiliser
avec souplesse le continuum des énoncés des résultats attendus dans
le cadre du programme, de manière à planifier des expériences
d’apprentissage convenant aux besoins d’apprentissage des élèves. Si
des résultats particuliers sont impossibles à atteindre ou ne
conviennent pas à certains élèves, les enseignants peuvent fonder
l’établissement des objectifs d’apprentissage de ces élèves sur les
énoncés de résultats du programme général, sur les résultats à
atteindre à des étapes clés du programme et sur des résultats
particuliers du programme pour les niveaux antérieurs et postérieurs,
en guise de point de référence.

Le présent programme
d’études est inclusif et

est conçu pour aider tous
les élèves à réaliser leur

potentiel en leur
donnant accès à des

objectifs d’apprentissage
identiques.

Les enseignants
doivent adapter les

contextes
d’apprentissage de
manière à offrir du

soutien et des défis à
tous les élèves (…)

Contexte et fondement

12 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

L’utilisation d’expériences d’apprentissage et de stratégies
d’enseignement et d’apprentissage variées, ainsi que l’accès à des
ressources diversifiées pertinentes au contenu et au contexte,
contribuent à rejoindre les différents styles d’apprenants d’une classe
et favorisent l’apprentissage et le succès. L’utilisation de pratiques
d’évaluation diversifiées offre également aux élèves des moyens
multiples et variés de démontrer leurs réalisations et de réussir.

Certains élèves seront en mesure d’atteindre les résultats
d’apprentissage visés par la province si l’on apporte des changements
aux stratégies d’enseignement, à l’organisation de la salle de classe et
aux techniques d’appréciation du rendement. Par contre, si ces
changements ne suffisent pas à permettre à un élève donné
d’atteindre les résultats d’apprentissage visés, alors un plan éducatif
individualisé (P.E.I.) peut être élaboré.

Les élèves qui ont des besoins spéciaux bénéficient de la diversité des
groupements d’élèves qui permettent le maximum d’interactions
entre l’enseignant et les élèves, et entre ces derniers. Voici divers
groupements possibles :

• enseignement à la classe complète;
• enseignement à de petits groupes;
• apprentissage en petits groupes;
• groupes d’apprentissage coopératif;
• enseignement individuel;
• travail indépendant;
• apprentissage avec partenaire;
• enseignement par un pair;
• travail à l’ordinateur supervisé par l’enseignant.

Les enseignants devraient adapter leur enseignement pour stimuler
l’apprentissage des élèves doués et utiliser la progression d’énoncés
de résultats du programme pour planifier des expériences
significatives. Par exemple, les élèves qui ont déjà obtenu les
résultats du programme s’appliquant à leur niveau particulier peuvent
travailler à l’obtention de résultats relevant du niveau suivant.

Dans la conception des tâches d’apprentissage destinées aux
apprenants avancés, les enseignants devraient envisager des moyens
permettant aux élèves d’améliorer leurs connaissances, leur processus
mental, leurs stratégies d’apprentissage, leur conscience d’eux-
mêmes et leurs intuitions. Ces apprenants ont aussi besoin de maintes
occasions d’utiliser le cadre des résultats du programme général pour
concevoir eux-mêmes des expériences d’apprentissage qu’ils
pourront accomplir individuellement ou avec des partenaires.

Bon nombre des suggestions visant l’enseignement et l’apprentissage
offrent des contextes permettant l’accélération et l’enrichissement,
comme par exemple : l’accent sur l’expérience, l’enquête et les
perspectives critiques. La souplesse du programme en ce qui

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 13

concerne le choix des textes permet aussi d’offrir des défis et de
rehausser l’apprentissage pour les élèves ayant des aptitudes
linguistiques spéciales.

Les élèves doués ont besoin d’occasions de travailler dans le cadre de
types de regroupements divers, notamment des groupes
d’apprentissage réunissant des degrés d’aptitude différents ou
semblables, des groupes réunissant des intérêts différents ou
semblables et des groupes de partenaires.

La différenciation Une stratégie particulièrement utile à l’enseignant est la

différenciation. Il s’agit d’une stratégie qui reconnaît que tous les
élèves sont capables d’apprendre, mais qu’ils ne le font pas tous
nécessairement au même rythme ni de la même manière. Les
enseignants doivent continuellement chercher de nouvelles stratégies
et se constituer leur propre répertoire de stratégies, de techniques et
de matériel qui faciliteront l’apprentissage des élèves dans la majorité
des situations. La différenciation de l’enseignement n'est pas une
stratégie d’enseignement spécialisé, mais constitue plutôt une
stratégie qui prône l’équilibre, qui reconnaît les différences entre les
élèves et qui agit sur ces différences.

Pour reconnaître et valoriser la diversité chez les élèves, les
enseignants doivent envisager des façons :

 de donner l’exemple par des attitudes, des actions et un langage
inclusifs qui appuient tous les apprenants;

 d'établir un climat et de proposer des expériences d’apprentissage
affirmant la dignité et la valeur de tous les apprenants de la
classe;

 d'adapter l’organisation de la classe, les stratégies
d’enseignement, les stratégies d’évaluation, le temps et les
ressources d’apprentissage aux besoins des apprenants et de
mettre à profit leurs points forts;

 de donner aux apprenants des occasions de travailler dans divers
contextes d’apprentissage, y compris les regroupements de
personnes aux aptitudes variées;

 de relever la diversité des styles d’apprentissage des élèves et d'y
réagir;

 de mettre à profit les niveaux individuels de connaissances, de
compétences et d’aptitudes des élèves;

 de concevoir des tâches d’apprentissage et d’évaluation qui
misent sur les forces des apprenants;

 de veiller à ce que les apprenants utilisent leurs forces comme
moyen de s’attaquer à leurs difficultés;

 d'utiliser les forces et les aptitudes des élèves pour stimuler et
soutenir leur apprentissage;

 d'offrir des pistes d’apprentissage variées;
 de souligner la réussite des tâches d’apprentissage que les

apprenants estimaient trop difficiles pour eux.

(…) tous les élèves
sont capables

d’apprendre, mais
[…] ils ne le font pas
tous nécessairement
au même rythme ni

de la même manière.

Contexte et fondement

14 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

L’orientation des sciences humaines

Buts de l’enseignement des sciences humaines

Les sciences humaines étudient l’organisation et le développement des sociétés sur leurs
territoires3. Les sciences humaines traitent aussi de la personne comme membre d’un groupe
social, des relations entre les personnes et des relations des personnes avec leurs territoires
et leurs institutions sociales. Elles fournissent ainsi aux élèves un contexte propice à
l’apprentissage de leur rôle de citoyen.

Les disciplines associées aux sciences humaines procurent aux élèves des outils appropriés
pour comprendre comment fonctionnent et évoluent les sociétés, et comment s’aménagent et
se transforment leurs territoires. Elles amènent les élèves à s’ouvrir sur le monde en
éveillant leur curiosité à d’autres sociétés et à d’autres endroits que les leurs. Enfin, les
sciences humaines, par le biais des disciplines qui en font partie, constituent le lieu
privilégié d’éducation à la citoyenneté. C’est en effet par elles que les élèves ont l’occasion
de saisir les dimensions qui définissent notre société : la démocratie, la diversité culturelle,
la diversité des territoires, les courants économiques et leurs impacts, les responsabilités
planétaires, et les technologies d’information et de communication. La géographie et
l’histoire jettent les bases nécessaires à la compréhension et à l’explication de ces
dimensions en situant les connaissances dans l’espace et dans le temps.

La formation des élèves par les sciences humaines rejoint les aspects de la formation
intellectuelle et de la formation sociale.

 Les apprentissages des sciences humaines contribuent à la formation intellectuelle
en amenant les élèves à développer et à raffiner leur pensée critique. Ceci se
réalise par la fréquentation des réalités relatives à l’organisation d’une société sur
son territoire, des enjeux qui l’ont formée et transformée, et par la réflexion que
cela implique. Ce faisant, les élèves apprennent à exprimer leur point de vue, à
accepter celui des autres et à nuancer le leur.

 L’étude de l’action humaine d’hier et d’aujourd’hui contribue à la formation

sociale des élèves en les amenant à mieux comprendre et expliquer le présent pour
y intervenir.

3 Territoire : le mot territoire désigne un espace organisé et construit qui tient compte à la fois du
milieu naturel et des transformations que les humains y ont apportées.

SCIENC

Le

Les
(Pro
l’UB

Qu

Selo
cette
fond
fond
mesu
fins

La r
de p
histo
Pens
disti

4 Adapté
Canada.

5 Voir le

É

D

A

A

CES HUMAIN

s concep

six concepts
ojet de la Pen
BC pour tente

ue devraient s

on Seixas, la m
e question. Si
dement d’un p
dement, il doi
urer les vérita
de construire

réflexion histo
progression, m
oriques «struc
sée historique
incts, mais étr

é du document
. Centre for the

e site Web du P

Établir une
histo

Recourir
découlant

prim

Dégager la c
le chan

Analyser le
les consé

Adopter d
vue his

Compr
dimensio

NES 7e année –

pts de la

de la pensée h
sée historique

er de répondre

savoir les élèv
ont term

mémorisation
i ce n’est pas
programme d
it guider les év
ables acquis?
e nos évaluati

orique, ce n’e
mais la progre
cturels» qui fo
e adopte cette
roitement inte

de Seixas, P. B

e Study of Hist

Projet de la Pe

e pertinenc
orique

r aux faits
des source

maires

continuité
ngement

es causes e
équences

es points d
toriques

endre la
on éthique

PROGRAMM

 pensée

historique on
e) du Centre f
e à la question

ves et que dev
iné leur form

n de faits et de
la connaissan
’histoire qui s
valuations en
Le présent do
ons en histoir

est pas tout ou
ession vers qu
orment la bas
e approche, av
erreliés. Voic

Benchmark of H
torical Conscio

ensée historique

•Perm
•Qu'es

ce

•Trouv
prima

•Form
appre

es

• Qu'e
•Qu'es

é et

•Qui o
réperc

•Comm

et

•« Le p
• Il faut
émoti

de

• L'adop
entre no

• Il faut ée

ME D’ÉTUDES

 historiq

nt été développ
for the Study
n suivante :

vraient-ils êtr
mation en histo

e dates n’est c
nce cumulativ
s’étend sur pl

n histoire. Sino
ocument vise
re.

u rien : à la ba
uoi? Des cherc
se de la réflex
vec six concep
i un résumé d

Historical Thin
ousness, UBC (

e au http://histo

met d'établir « qu
st-ce qui est im

ver, sélectionne
aires.

muler des hypot
end sur le passé

est-ce qui a cha
st-ce qui est dem

ou qu'est-ce qui
cussions de ces
ment la suite d

passé est un pay
t comprendre le
ionnel qui a faço

ption d'un point d
otre univers mor
éviter d'imposer

S

que4

pés par l’équi
of Historical

re en mesure d
oire à l’école5

certainement p
ve de faits, alo
lusieurs année
on, comment
 à définir la r

ase de sa défin
cheurs ont ide

xion historique
pts de la réfle

de ces six con

nking: a Frame
(2006), Annex

oricalthinking.

ui » et « quoi »
mportant de rete

er, interpréter e

thèses : qu'est-c
é?

angé?
meuré inchang

i a influencé l'h
s changements
es événements

ys étranger. » (I
e contexte socia
onné la vie et le

de vue nous obli
ral et celui de so
au passé nos pro

Con

ipe de Peter S
l Consciousne

de faire une fo
5?

pas la bonne
ors quel est le
es? Quel que
être certain d

réflexion histo

nition repose
entifié les con
e. Le Projet d
exion historiq
ncepts :

ework for Asse
xe 1, p. 1-2.

.ca/ .

» étudier.
enir? Pourquoi?

et contextualis

ce que cette sou

gé?

histoire, et que
s?
s aurait pu être

Il faut éviter le p
al, culturel, intel
es actions des g

ige à comprendre
ociétés disparues
opres valeurs co

ntexte et fond

15

Seixas
ess de

fois qu’ils

réponse à
e
soit ce

de bien
orique aux

la notion
ncepts
de la
que

essment in

? Pour qui?

er des sources

urce nous

elles ont été les

altérée si...

présentisme.)
llectuel et mêm

gens du passé.

e les différences
.

ontemporaines.

dement

5

me

s

Contexte et fondement

16 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Mis ensemble, ces concepts lient la « réflexion historique » aux compétences de la « littératie
historique ». Il importe également de noter que ces éléments ne sont pas des « compétences »,
mais plutôt un ensemble de concepts qui guident et façonnent la pratique de l’histoire. Ce sont,
en quelque sorte, des outils que les enseignants peuvent utiliser pour interroger l’histoire et
amener les élèves à faire de même. Afin de comprendre la continuité et le changement, par
exemple, il faut savoir ce qui a changé et ce qui est demeuré inchangé. La réflexion historique
ne prend son sens que lorsqu’elle repose sur un contenu pertinent.

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 17

Les Portails de la pensée géographique6

Tout comme pour le principe de la pensée historique, des auteurs se sont inspirés des
travaux de Peter Seixas en histoire pour créer une série de six concepts appelés « portails »
et qui servent de point d’entrée pour transformer des contenus géographiques en sujets
d’analyse. Comme pour les six concepts de la pensée historique, ces portails ne sont pas des
« contenus » qui doivent être enseignés aux élèves, mais bien des sources de questions ou
des points à prendre en considération qui invitent les jeunes à penser de façon critique lors
de leurs apprentissages. Selon Bahbahani et Tu Huynh (2008), ces portails ont deux
fonctions :

 Les enseignants peuvent se servir de ces concepts pour soulever des questions
critiques à propos des contenus géographiques;

 Les élèves peuvent apprendre à utiliser ces concepts comme des outils pour les aider
à réfléchir de façon plus sophistiquée au sujet de leurs environnements naturel et
humain.

Voici un résumé des six portails de la pensée géographique:

6 Adapté de Bahbahani, K. et Tu Huynh, N. (2008) Teaching About Geographical Thinking, Vancouver: The
Critical Thinking Consortium, p. 2 à 8

•Quels phénomènes ou lieux géographiques doit-on
privilégier et pourquoi?

•Pour qui est-ce important?

Établir l'importance
géographique

•Quelles interprétations peuvent être générées à partir des
faits géographiques?

•Les sources d'information sont-elles valides? (sources
primaires, secondaires et tertiaires)

Interpréter les faits
géographiques

•Quelles déductions peut-on tirer au sujet de la variation
et de la distribution des phénomènes géographiques?

•Qu'est-ce qui a changé? Quels phénomènes sont
demeurés constants?

Dégager les modèles et les
tendances

•Comment les facteurs environnementaux et les êtres
humains s'influencent-ils?

•Quels phénomènes se produisent simultanément, sans
toutefois s'influencer mutuellement?

Analyser les interactions et
les associations

•Quels aspects humains et physiques caractérisent un lieu?
•À quoi peut ressembler la vie dans cet endroit?

Développer un sens de
l'espace

•Quelles pratiques devrait-on adopter face à un certain
phénomène géographique?

• Quel jugement de valeur devrait-on porter sur un sujet,
et selon quelle perspective?

Porter un jugement
géographique

Contexte et fondement

18 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Les composantes pédagogiques du programme

Le programme de sciences humaines 7e année : Sociétés anciennes

Les cours de sciences humaines doivent s’orienter vers une connaissance du développement
de l’humanité qui inclut le passé en tant que dimension ayant un impact déterminant sur le
présent et permet de mieux cibler ce qu’il sera possible de faire à l’avenir. En adoptant cette
approche, l’apprentissage des sciences humaines devient une expérience de vie qui mise sur
la jeunesse et qui fait d’elle le lien entre le passé et le futur.

En septième année, les élèves se concentrent sur trois grandes sociétés de la période de
l’Antiquité : l’Égypte ancienne, la Grèce athénienne et l’Empire romain. Le but de chaque
module est de fournir à l’élève une démarche pour lire l’organisation d’une société afin de
découvrir comment les humains de cette époque se sont organisés pour vivre ensemble sur
un territoire donné. La démarche sur laquelle la structure de chaque module est basée
propose d’étudier les aspects suivants dans chaque société :

 La géographie
 Les groupes sociaux et politiques et leur hiérarchie
 L’économie
 Les mouvements sociaux, politiques et économiques qui existent à

l’intérieur et à l’extérieur de la société étudiée

Les principes qui sous-tendent le programme de sciences humaines 8e année sont déterminants
pour atteindre les résultats escomptés.

 L’étude des sciences humaines doit se rattacher à des expériences concrètes. Ce

qui est abordé dans le cadre des cours doit créer un lien avec le vécu de l’élève.
Mieux vaut, en sciences humaines, approfondir un certain nombre de concepts
pertinents, plutôt que de faire un survol superficiel d’un ensemble de faits plus ou
moins disparates.

 L’intégration est essentielle à l’étude des sciences humaines. Peu de sujets peuvent

d’ailleurs être abordés sans que des liens s’établissent avec d’autres domaines de
connaissance. De même, le temps et l’espace sont des composantes indissociables
d’un bon apprentissage en sciences humaines.

 L’étude des sciences humaines doit favoriser l’acquisition de valeurs sociales

positives. On peut aborder des sujets controversés dans les cours et s’en servir
comme d’un tremplin pour faire acquérir aux élèves des attitudes saines. Entre
autres, l’élève doit profiter des cours de sciences humaines pour bien comprendre
qu’il est possible d’avoir différents points de vue, selon la perspective où l’on se
situe. Le respect des différences est l’aboutissement logique de la démarche.

 L’étude des sciences humaines doit présenter des défis à l’élève. Que les activités

suggérées se déroulent individuellement ou en groupe, elles seront motivantes et
proposeront un défi à l’élève. Amener l’élève, par exemple, à élaborer des
arguments pour appuyer ses dires aura plus de valeur pédagogique et d’intérêt que
de se limiter à lui demander d’émettre une opinion.

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 19

L’apprentissage fondé sur les ressources

L'apprentissage fondé sur les ressources reconnaît l'insuffisance d'un seul manuel dans la
mise en œuvre des programmes d'études. Il offre une vaste gamme de ressources éducatives
pour encadrer les situations d'apprentissage. L'apprentissage fondé sur les ressources
implique les principes suivants :

 Les élèves doivent utiliser différents types de ressources : divers manuels,
encyclopédies, livres, sites Web, membres de la communauté et autres invités,
revues, films, vidéos, logiciels et bases de données, objets à manipuler, jeux, cartes,
musées, galeries d'art, sorties, voyages, photos, objets, équipement de production,
spectacles, enregistrements, etc.

 L'apprentissage fondé sur les ressources est axé sur l'élève et lui offre des occasions

de choisir, d'explorer, de comparer et d'évaluer diverses sources d'information. Il
offre la possibilité d'un enseignement et d'un apprentissage de stratégies et
d’habiletés menant à l'apprentissage autonome et continu.

 Le rôle de l'enseignant a changé; il porte maintenant autant, sinon plus, sur

l'enseignement d'un processus que d'un produit. Un tel changement fait de
l'apprentissage fondé sur les ressources un modèle tout désigné pour traiter
efficacement de la surabondance d'information et pour former des personnes qui
poursuivront leur apprentissage tout au long de leur vie. Bien que l'acquisition de
connaissances de base demeure indispensable, les connaissances nécessaires au
cours du XXIe siècle exigeront que les élèves soient capables de trouver
l'information, de l'évaluer et de l'utiliser de façon innovatrice selon les besoins
individuels et collectifs.

 L'apprentissage fondé sur les ressources implique la planification de situations

d'apprentissage qui inculquent les démarches de recherche, d'analyse et de
présentation de l'information, ainsi que la réalisation de projets interdisciplinaires
qui permettent aux élèves de comprendre les liens conceptuels et méthodologiques
entre les disciplines, et de mettre en œuvre des habiletés transversales ou communes
à toutes les disciplines. La consultation d'une variété de sources médiatiques peut
appuyer le développement de la pensée critique et d'une conscience mondiale en
fournissant aux élèves des interprétations et des perspectives divergentes d'un
événement.

Contexte et fondement

20 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Le processus de recherche

En sciences humaines, le processus de recherche (appelé « méthode historique » dans les
RAS et les plans d’enseignement) repose sur l'étude de questions, d'enjeux ou de problèmes.
Le processus de recherche s'appuie sur la curiosité naturelle des élèves et fait appel à leurs
connaissances antérieures. Les élèves appliquent une variété de stratégies et d'habiletés dans
la planification de la recherche et dans l'analyse des questions. Les élèves mettent en œuvre
leur pensée critique et créative afin d'effectuer des recherches et de concevoir des réponses
innovatrices.

Dès que les élèves entreprennent une recherche, ils explorent divers choix et différentes
possibilités. Lorsqu'il est impossible de résoudre un problème, les élèves proposent de
nouvelles questions ou prévoient de nouvelles stratégies. Dans ce processus, il est important
de tenir compte des croyances et des valeurs ainsi que des implications de diverses
solutions possibles. Ce processus complexe comprend la pondération des priorités, la
prédiction des conséquences, la recherche du consensus et la prise de décision ou
l'exploration de possibilités.

Le programme d'études de sciences humaines préconise un apprentissage fondé sur les
ressources en mettant l'accent sur les habiletés suivantes :

 entamer et planifier une recherche;
 repérer, organiser et classer des données;
 interpréter, évaluer et synthétiser des renseignements;
 communiquer des renseignements et des idées.

L'enseignant doit donc prévoir des périodes d'enseignement qui favorisent le
perfectionnement de ces habiletés et doit fournir ensuite aux élèves l'occasion de devenir
autonomes dans la mise en œuvre de leurs apprentissages.

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 21

Vue d’ensemble : Résultats d’apprentissages du
programme de sciences humaines 7e année

Résultats d’apprentissages généraux (RAG)

Septième année : Sociétés anciennes

Module 1 : Introduction

L’élève sera en mesure de décrire le travail de l’historien et la transition vers la
sédentarisation des sociétés humaines.

Module 2 : L’Égypte ancienne

L’élève sera en mesure de lire l’organisation de la société égyptienne ancienne.

Module 3 : La Grèce athénienne
 L’élève sera en mesure de lire l’organisation de la société grecque à l’époque de Périclès.

Module 4 : L’Empire romain
 L’élève sera en mesure de lire l’organisation de la société de l’Empire romain des Ier et
 IIe siècles de notre ère.

Module 5 : Conclusion
 L’élève sera en mesure de comparer différentes sociétés.

Puisque le programme de sciences humaines de 8e année est, en quelque sorte, la suite du
programme de 7e année, il est utile de présenter une vision d’ensemble des programmes d’études
de sciences humaines de la 7e et la 8e année, afin d’assurer une certaine continuité.

Huitième année : Sociétés du passé

Module 6 : Introduction

L’élève sera en mesure de comparer différentes interprétations historiques.

Module 7 : Le Moyen Âge

L’élève sera en mesure de lire l’organisation de la société médiévale en utilisant le modèle
franco-anglais (500-1400).

Module 8 : La Renaissance

L’élève sera en mesure de lire l’organisation de la société occidentale de la Renaissance
des XVe et XVIe siècles en utilisant le modèle italien.

Module 9 : L’Amérique française
 L’élève sera en mesure de lire l’organisation de la société française d’Amérique en
 utilisant le modèle acadien pendant le Régime français (1604 à 1763)

Module 10 : Conclusion
 L’élève sera en mesure de comparer différentes sociétés.

Contexte et fondement

22 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Résultats d’apprentissages spécifiques (RAS)

Module 1 : Introduction

À la fin de la 7e année, l’élève devrait être capable de…
1. Décrire le travail de l’historien et la transition vers la sédentarisation des

sociétés humaines.
1.1 Décrire le travail de l’historien

1.2 Décrire les caractéristiques d’une société

1.3 Décrire la transition vers la sédentarisation des sociétés humaines

Module 2 : L’Égypte ancienne

À la fin de la 7e année, l’élève devrait être capable de…
2. Lire l’organisation de la société égyptienne ancienne
2.1 Situer sur une carte des éléments naturels et construits du territoire

occupé par la société égyptienne ancienne
2.2 Associer les activités humaines aux éléments physiques de la

vallée du Nil et du désert de la Libye
2.3 Analyser les atouts et les contraintes de la vallée du Nil à l’époque

de l’Égypte ancienne
2.4 Analyser les principaux groupes sociaux/politiques et leur

hiérarchie dans la société égyptienne ancienne
2.5 Analyser les activités économiques pratiquées par les différents

groupes sociaux de la société égyptienne ancienne
2.6 Analyser les mouvements sociaux, politiques et économiques qui

existent à l’intérieur et à l’extérieur de la société égyptienne
ancienne

2.7 Comparer la société de l’Égypte ancienne à la société
contemporaine

2.8 Comparer les principales ressemblances et différences dans
l’organisation de la société de l’Égypte ancienne et de l’une des
sociétés anciennes suivantes :

 La Mésopotamie*
 L’Inde (société de la vallée de l’Indus)
 La Chine ancienne
 Le peuple hébreu

2.9 Comparer son point de vue à celui d’autres personnes par rapport

aux sociétés étudiées
* Société fournie en exemple dans le plan d’enseignement

Les 2 RAS
suivants peuvent
être touchés à
n’importe quel
moment durant
le module :

B. Interpréter
différents types
de graphiques,
tableaux et
documents au
sujet de la société
étudiée

A. Utiliser la
méthode
historique pour
l’étude de la
société de
l’Égypte
ancienne

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 23

Module 3 : La Grèce athénienne

À la fin de la 7e année, l’élève devrait être capable de…
3. Lire l’organisation de la société grecque à l’époque de Périclès.
3.1 Situer sur une carte des éléments naturels et construits du territoire

occupé par la société grecque athénienne
3.2 Associer les activités humaines aux éléments physiques du

territoire grec
3.3 Analyser les atouts et les contraintes du territoire grec à l’époque

de Périclès
3.4 Analyser les principaux groupes sociaux/politiques et leur

hiérarchie dans la société grecque de Périclès
3.5 Analyser les activités économiques pratiquées par les différents

groupes sociaux de la société grecque de Périclès
3.6 Analyser les mouvements sociaux, politiques et économiques qui

existent à l’intérieur de la société grecque athénienne
3.7 Comparer la société grecque athénienne à la société

contemporaine
3.8 Comparer les principales ressemblances et différences dans

l’organisation de la société grecque athénienne et de l’une des
sociétés anciennes suivantes :

 La Chine è l’époque de la dynastie Han*
 L’Égypte ancienne
 La Perse
 La Mésopotamie

3.9 Comparer son point de vue à celui d’autres personnes par rapport

aux sociétés étudiées
* Société fournie en exemple dans le plan d’enseignement

Les 2 RAS
suivants peuvent
être touchés à
n’importe quel
moment durant
le module :

B. Interpréter
différents types
de graphiques,
tableaux et
documents au
sujet de la société
étudiée

A. Utiliser la
méthode
historique pour
l’étude de la
société grecque
athénienne

Contexte et fondement

24 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 4 : L’Empire romain

À la fin de la 7e année, l’élève devrait être capable de…
4. Lire l’organisation de la société romaine des Ier et IIe siècles de

notre ère.
4.1 Situer sur une carte des éléments naturels et construits de la

péninsule italienne
4.2 Associer les activités humaines aux éléments physiques de la

péninsule italienne
4.3 Analyser les atouts et les contraintes de la péninsule italienne

4.4 Analyser les principaux groupes sociaux/politiques et leur

hiérarchie dans la société de l’Empire romain
4.5 Analyser les activités économiques pratiquées par les différents

groupes sociaux de l’Empire romain
4.6 Analyser les mouvements sociaux, politiques et économiques qui

existent à l’intérieur et à l’extérieur de l’Empire romain
4.7 Comparer la société romaine à la société contemporaine

4.8 Comparer les principales ressemblances et différences dans

l’organisation de la société de l’Empire romain et de l’une des
sociétés anciennes suivantes :

 L’Inde (Dynastie des Gupta)*
 L’Égypte ancienne
 La Grèce athénienne
 La Chine de l’Empire de Han
 La Mésopotamie

4.9 Comparer son point de vue à celui d’autres personnes par rapport

aux sociétés étudiées
* Société fournie en exemple dans le plan d’enseignement

Module 5 : Conclusion

À la fin de la 7e année, l’élève devrait être capable de…
5. Comparer différentes sociétés
5.1 Comparer les sociétés égyptienne, grecque et romaine.

A. Utiliser la
méthode
historique pour
l’étude de la
société romaine

B. Interpréter
différents types
de graphiques,
tableaux et
documents au
sujet de la société
étudiée

Les 2 RAS
suivants peuvent
être touchés à
n’importe quel
moment durant
le module :

 Contexte et fondement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 25

Séquence des modules (sociétés à l’étude)

Note à tous les enseignants de Sciences humaines 7e année :

- Puisque le programme de Sciences humaines 8e année (Sociétés du passé)
commence avec une analyse des causes de la chute de l’Empire romain (Voir
Module 6 : Introduction, RAS 6.1 : Analyser les causes de la chute de l’Empire
romain, Programme d’études Sciences humaines 8e année : Sociétés du passé, p.
28), il est important que les enseignants de 7e année s’assurent que les élèves aient
le temps d’étudier la société romaine (Module 4 : L’Empire romain) avant la fin
de l’année.

Note aux enseignants d’Immersion tardive de 7e année :

- Tel qu’entendu lors des ateliers de formation durant l’année de mise en œuvre
(année scolaire 2010-2011), il est possible d’enlever une société à l’étude pour des
fins d’adaptation. Ce moyen permet à l’enseignant de faire les ajustements
nécessaires pour répondre aux besoins des élèves d’immersion tardive, surtout
durant la première moitié de l’année scolaire.

- Si l’enseignant décide d’enlever une société, le comité recommande de sauter le
Module 3 : La Grèce athénienne afin de laisser assez de temps pour voir le Module
4 : L’Empire romain pour les raisons mentionnées plus haut.

- Le Module 3 : La Grèce athénienne peut être vu après le Module 4 : L’Empire
romain si l’enseignant juge qu’il reste assez de temps avant de faire le Module 5 :
Conclusion.

Contexte et fondement

26 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Légende utilisée dans le plan d’enseignement :

Imm. T. = Indique qu’une activité ou une ressource a été pensée pour les élèves du
programme d’Immersion tardive.

Imm. P. et FL1 = Indique qu’une activité ou une ressource a été pensée pour les élèves du
programme d’Immersion précoce et les élèves des écoles françaises.

 = L’apparition du symbole du globe terrestre indique que l’activité d’apprentissage
proposée dans le Plan d’enseignement a été développée pour travailler un des six
Portails de la pensée géographique :

o Établir l’importance géographique
o Interpréter les faits géographiques
o Dégager les modèles et les tendances
o Analyser les interactions et les associations
o Développer le sens de l’espace
o Porter un jugement géographique

*Source : Bahbahani, K. et Tu Huynh, N. (2008) Teaching About Geographical Thinking, Vancouver: The
Critical Thinking Consortium.

= L’apparition du symbole du sablier indique que l’activité d’apprentissage proposée
dans le Plan d’enseignement a été développée pour travailler un des six Repères
de la pensée historique :

o Établir une pertinence historique
o Recourir aux faits découlant des sources primaires
o Dégager la continuité et le changement
o Analyser les causes et les conséquences
o Adopter des points de vue historiques
o Comprendre la dimension éthique

*Source : Denos, M. et Case, R. (2006) Teaching About Historical Thinking, Vancouver: The Critical
Thinking Consortium.

(Voir le site du Projet de la pensée historique au http://historicalthinking.ca/ pour plus d’information au sujet
des six concepts de la pensée historique.)

Sciences humaines - 7e année

Module 1

Introduction
Plan d’enseignement

Durée suggérée : 10 à 15 périodes

Module 1 : Introduction – Plan d’enseignement

28 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines 7e année

Sociétés anciennes

 Vue d’ensemble du Module 1 : Introduction

À la fin de la 7e année, l’élève devrait être capable de…
1. Décrire le travail de l’historien et la transition vers la sédentarisation des

sociétés humaines.
1.1 Décrire le travail de l’historien.

1.2 Décrire les caractéristiques d’une société.

1.3 Décrire la transition vers la sédentarisation des sociétés humaines.

 Module 1 : Introduction – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 29

Module 1 : Introduction

RAG : 1. Décrire le travail de l’historien et la transition vers la sédentarisation des
sociétés humaines.

RAS : 1.1 Décrire le travail de l’historien.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Expliquer comment l’histoire est divisée.
 Respecter les étapes de la méthode historique.
 Expliquer comment l’histoire est construite.
 Différencier les documents primaires des documents secondaires.
 Donner des exemples pour illustrer les concepts de changement et de continuité.

Ressource(s) associée(s) :
 Annexes :
1-A1 : Images à classer par ordre chronologique
1-A2 : Images à classer par ordre chronologique – Information pour l’enseignant
1-B : Ligne du temps – Les grandes périodes historiques
1-C1 : Image à analyser : Site de Mureybet, Syrie
1-C2 : Image à analyser : Avec étiquettes
1-C3 : Image à analyser : Ruines de la cité d’Uruk
1-D : Sources primaires et secondaires – Exemples (Images)
1-E1 : Sources primaires et secondaires – Exemples (Phrases)
1-E2 : Sources primaires et secondaires – Exemples (Phrases - Réponses)
1-F1 : Schéma Continuité et Changement
1-F2 : Continuité et changement – Exemple des jouets d’enfants
1-G1 : Diagramme de Venn de Continuité et Changement
1-G2 : Diagramme de Venn – Exemple de la technologie
1-H1 : Schéma d’entrevue – Hier et Aujourd’hui
1-H2 : Schéma d’entrevue – Exemple
1-I : Résumer un concept – Exemple
Section Boîte à outil : Outil n° 1A et n° 1B : Les étapes de la méthode historique
 Outil n° 3 : Sources primaires et secondaires – Information pour l’enseignant
 Outil n° 10 : Construire une ligne du temps
 Outil nº 16 : Résumer un concept

– LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005,
 pour la méthode historique : p. 304 à 307; pour la ligne du temps : p. 326 à 331
– TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 1 à
39

AUTRES RESSOURCES :
– DENOS, Mike et CASE, Roland, Teaching about Historical Thinking, The Critical Thinking
Consortium, 2006
Pour plus d’information sur : les FAITS et les TYPES de DOCUMENTS – p.15 à 25
 la CONTINUITÉ et le CHANGEMENT – p. 27 à 44

Module 1 : Introduction – Plan d’enseignement

30 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Matériel audiovisuel associé :
Site(s) Internet associé(s) :
http://www.lignedutemps.qc.ca/t643/lecture (Ligne du temps interactive)
http://epi.univ-paris1.fr/servlet/com.univ.collaboratif.utils.LectureFichiergw?ID_FICHE=3619&OBJET=
0008&ID_FICHIER=9843 (Source du dossier pdf intitulé « Documents Uruk »)

Concept(s) clé(s) :
changements : Modification des choses, introduction de la nouveauté
chronologie : Situation des événements historiques dans le temps
continuité : Préservation de la stabilité des sociétés (préservation des choses telles quelles)
documents primaires : Originaux, produits à l’époque étudiée
documents secondaires : Des copies, interprétation des originaux
évolution : Jeu du changement et de la continuité sur une longue durée
histoire : Étude de l’évolution des sociétés
méthode historique : Démarche de recherche en 4 étapes utilisée par les historiens pour essayer de trouver la
vérité sur le passé (Voir description dans la section « Pistes d’enseignement ».)

Pistes d’enseignement
Élaboration :

Cette série d’activités permet à l’élève de se familiariser avec le concept de temps et surtout, avec la
méthode historique, partie centrale du processus de construction de savoirs en histoire. À l’aide de
cette méthode, les historiens vérifient des hypothèses, en s’appuyant sur les preuves disponibles. La
validité des hypothèses dépend de la qualité et de la quantité des documents primaires existants. Le
Module 1 sert à introduire les différentes étapes de la méthode historique, qui seront répétées à
plusieurs reprises tout au long du programme de Sciences humaines 7e et 8e année. L’autre aspect
important de ce module est de permettre à l’élève de différencier les documents primaires des
documents secondaires.

Voici des exemples de tâches d’apprentissage qui devraient être suivies dans l’ordre de leur
présentation pour aider les élèves à atteindre le RAS 1.1. (L’enseignant peut choisir de
modifier les tâches proposées pour s’ajuster aux besoins des élèves)

*N. B. : Avant de commencer l’année, il est important que chaque salle de classe soit munie d’une
ligne du temps qui pourra être utilisée tout au long de l’année scolaire. (Voir l’Outil n° 10 :
Construire une ligne du temps dans la section Boîte à Outils.) Cette ligne du temps devrait au
minimum couvrir les 5 500 dernières années. Elle peut être construite avec les élèves.

*Suggestion : faire laminer la ligne du temps pour pouvoir y apposer des éléments et les enlever
selon la période étudiée.

**Note aux enseignants d’immersion tardive : Utiliser la séquence d’activités développée
par le comité d’immersion tardive en juin 2010 (disponible sur le Portail des Sciences
humaines 7e et 8e année) à la place des activités 1 et 2 de cette partie. Lorsque la séquence
est terminée, revenir à l’activité 3 de cette section.

1. a) Activité d’activation des connaissances antérieures : Placer les élèves en équipes de 2 ou 3

et distribuer la série d’images de l’Annexe 1-A1 : « Images à classer par ordre chronologique »
aux élèves. Dire aux élèves qu’ils doivent classer ces images dans l’ordre suivant : de la plus
vieille à la plus récente.

 Module 1 : Introduction – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 31

b) Le concept de « temps » : Présenter la ligne du temps aux élèves (voir l’Annexe 1-B : Ligne
du temps – les grandes périodes historiques) et leur demander d’essayer de faire correspondre
chaque image avec la bonne période historique. Expliquer que le programme de Sciences
humaines 7e année porte sur la période de l’Antiquité (-3500 à 500 de notre ère).

2. La méthode historique

a) Introduction : Expliquer que le passé est un ensemble d’événements qui se sont déroulés il y a
plus ou moins longtemps. L’histoire, c’est le récit que les historiens ont pu reconstituer à partir
des sources primaires disponibles. Pour construire l’histoire, les historiens ont recours à une
démarche, la méthode historique, qui comporte 4 étapes :

1) L’hypothèse de travail : L’élève formule une question de recherche et tente de répondre à la
question. Par exemple : Mon école existe depuis combien de temps? Quels ont été les faits
marquants depuis sa formation?

2) La recherche et la collecte de documents : L’élève cherche des documents, des objets ou des
personnes qui pourraient l’aider à répondre à sa question. Par exemple : membres du personnel,
parents, bibliothèque, archives de l’école et de la commission scolaire ou de la ville.

3) L’analyse des documents : L’élève analyse les documents. Il garde l’information dont il a
besoin et détermine s’il doit trouver d’autres documents.

4) La conclusion de la recherche : L’élève utilise l’information trouvée pour répondre à la
question de départ et prépare une courte présentation (format à déterminer par l’enseignant) pour
communiquer les résultats de sa recherche.

(Voir aussi L’Antiquité, Horizons 7, p. 4 ou D’hier à demain, manuel A p. 306-307 et aussi la
section Boîte à outils - Outil n° 1A et n° 1B : Étapes de la méthode historique.)

b) Modélisation : Après avoir présenté les 4 étapes, l’enseignant procède à une modélisation de la
méthode historique. En d’autres mots, il s’interroge à voix haute devant la classe, pour montrer
comment se questionner comme un historien :

L’enseignant profite de l’occasion pour travailler le vocabulaire qui se rapporte au contexte de
l’historien. Les mots de la liste suivante pourraient être utiles :

 fouille archéologique
 outils
 maison
 grange
 pierre, roche
 briques

1) L’hypothèse de travail : En utilisant une image (Ex. : D’hier à demain, manuel A, p. 15 ou
l’Annexe 1-C1: « Image à analyser : Site de Mureybet, Syrie »), l’enseignant se pose des
questions sur ce qu’il voit :

 Que voit-on dans cette image? Qu’est-ce que c’est?
 Ce sont les vestiges d’un village primitif de la fin du néolithique…

 Exemples d’hypothèses : puits? cave? entrepôt à grain?
 (Voir l’Annexe 1-C2 : « Image à analyser : Avec étiquettes ».)

 sous-sol/cave
 puits
 vase
 four
 cheminée

Module 1 : Introduction – Plan d’enseignement

32 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

2) La recherche et la collecte de documents : L’enseignant utilise les ressources suivantes pour
chercher de l’information qui pourrait l’aider à confirmer ou à infirmer son hypothèse :

 Réalités 1A : p. 33
 Sites Web :

http://www.fas.harvard.edu/~semitic/wl/digsites/Mesopotamia/Mureybet_00/
http://www.diplomatie.gouv.fr/fr/actions-france_830/archeologie_1058/les-carnets-
archeologie_5064/orient-ancien_5067/syrie-jerf-el-ahmar_5482/index.html

3) L’analyse des documents : L’enseignant analyse les documents. Il garde l’information dont il
a besoin et détermine s’il doit trouver d’autres documents.

4) La conclusion de la recherche : L’enseignant confirme ou infirme son hypothèse. Il présente
les résultats sous la forme d’une diapositive, d’une image annotée sur acétate ou sur le tableau
interactif.

 c) Pratique guidée : Au tour des élèves de mettre en pratique la méthode historique à l’aide de
 l’Annexe 1-C3 : « Image à analyser : Ruines de la cité d’Uruk ». Ils font des hypothèses et
 ensuite ils utilisent des extraits du dossier « Documents Uruk » que l’enseignant peut trouver
 en ligne sur le Portail des Sciences humaines. L’enseignant peut choisir le nombre de
 documents à donner aux élèves. (Note : la page 4 contient un plan de la cité qui permet de
 retrouver les fondations d’un bâtiment ayant la structure présentée dans l’image de l’Annexe 1-
 C3.)

 d) Pratique autonome : Sélectionner à l’avance et distribuer une image d’un site
 ancien à analyser (ou de tout autre sujet). Ils utilisent la méthode historique pour faire
 l’analyse.

 **Note à l’enseignant : Le but ici n’est pas de se lancer dans un grand projet de recherche.
 Il s’agit d’amener les élèves à résoudre une question en utilisant les
 étapes de la méthode historique, un peu à la manière d’un détective.

 Exemples de sites à investiguer :

 Çatal Höyük (Mésopotamie)
 Jéricho (Israël)
 Mallaha (Israël)
 Stonehenge (Angleterre)

3. Les sources d’information : Recourir aux faits découlant des sources primaires
Pour faire son travail, l’historien a plusieurs sources d’information à sa disposition. Ils les
classent généralement en deux catégories : les sources primaires et les sources secondaires.
(Voir l’Outil n° 3 : Sources primaires et secondaires – Information pour l’enseignant dans la
section Boîte à Outils.)

a) Regarder les différents types de sources (ex. : documents écrits, photos, œuvres d=art, objets,

documents audiovisuels ou multimédias, etc.) avec les élèves. Trouver des exemples de
documents primaires et de documents secondaires (Annexe 1-D) ou utiliser les images
dans les ressources mises à la disposition des élèves et leur demander de les classer en deux
catégories : sources primaires et sources secondaires. (Voir aussi Horizons 7 : L’Antiquité
p. 10 et p. 22 à 39 ou D’hier à demain, manuel A p. 316-317 pour plus d’information sur les
deux types de sources.)

 New Grange (Irlande)
 Jarlshof (Écosse)
 Nippur (Mésopotamie)
 Babylone (Mésopotamie)

 Module 1 : Introduction – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 33

b) Demander aux élèves de lire les énoncés de l’Annexe 1-E1 : « Sources primaires et

secondaires – Exemples (Phrases) » et de dire s’il s’agit de sources primaires ou
secondaires.

Activité facultative : Pour introduire les concepts de Continuité et Changement

4. Dégager la continuité et le changement : La continuité et le changement sont essentiels
pour organiser la complexité du passé. Il s’est passé beaucoup de choses, à tout moment de
l’histoire. Les changements surviennent selon un rythme différent, à différents moments de
l’histoire, et en même temps dans différents aspects de la vie. Une des clés de la continuité et du
changement est de rechercher le changement là où il ne semble pas y en avoir, et de chercher la
continuité là où l’on s’imaginait trouver du changement. 1

1 Seixas, Peter. Benchmark of Historical Thinking : a Framework for Assessment in Canada. Centre for the
Study of Historical Consciousness, UBC (2006), p. 6

*Pour plus d’information sur les concepts de CONTINUITÉ et CHANGEMENT, voir DENOS, Mike et CASE,
Roland, Teaching about Historical Thinking, The Critical Thinking Consortium, 2006 – p. 27 à 44

a) Présenter aux élèves le schéma de continuité et changement de l’Annexe 1-F1 : « Schéma

de continuité et de changement » ou celui de l’Annexe 1-G1 : « Diagramme de Venn de la
continuité et du changement » et expliquer son fonctionnement en utilisant l’exemple de
l=évolution des jouets d=enfant : Y a-t-il des éléments de continuité (ex. : la popularité des
poupées, des cartes et des jeux électroniques) et de changements (ex. : le type de poupée
change, le type de cartes, niveau de sophistication des jeux vidéos, etc.)? Voir les Annexes
1-F2 et 1-G2.

*Suggestions d’activités pour introduire le concept de « Continuité et changement » - Faire un

choix parmi les 3:

b) Projet d’entrevue : Faire une entrevue avec un grand-parent (ou une autre personne âgée)
afin de comparer des éléments de la vie de l’élève (voir l’Annexe 1-H1 et 1-H2). Par exemple,
l’élève voudra peut-être comparer comment se passaient les événements suivants quand la
personne interviewée avait son âge :

 La fête de noël
 Une journée (ou une semaine) à l’école
 L’halloween
 Les vacances d’été
 Le dimanche (ou une autre journée particulière de l’année)

 Demander aux élèves de trouver un document primaire qui peut servir à appuyer les
 résultats de leur recherche.

Présentation des résultats : Demander aux élèves de produire un schéma ou un diagramme de
Venn de continuité et changement pour présenter les résultats recueillis lors de l’entrevue (voir
l’Annexe 1-F1 ou 1-G1). Demander aux élèves de présenter leur document primaire au groupe.

OU
c) Recevoir un(e) invité(e) en classe, à qui les élèves poseraient des questions qu’ils auraient

préparées d’avance à l’aide de l’Annexe 1-H1 : « Schéma d’entrevue : Hier et

Module 1 : Introduction – Plan d’enseignement

34 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Aujourd’hui ». Les élèves résument les réponses recueillies durant la présentation dans un
schéma ou un diagramme de Venn de continuité et changement (voir l’Annexe 1-F1 ou 1-
G1).

OU
d) Introduire les concepts de continuité et changement au RAS 1.3 – Décrire la transition

vers la sédentarisation des sociétés humaines, durant l’activité 1 : Analyse d’images. Après
avoir étudié les caractéristiques des modes de vie nomade et sédentaire, les élèves trouvent
les éléments qui sont restés les mêmes et les éléments qui ont changé lors de la
sédentarisation des sociétés humaines.

5. Activité de conclusion : Résumer un concept

À l’aide de l’outil « Résumer un concept » (voir section Boîte à outils), les élèves
(individuellement ou en équipes) résument un ou plusieurs des concepts qu’ils ont appris jusqu’à
maintenant. Les fiches de travail peuvent être affichées en classe ou utilisées comme outils de
révision ou notes de cours. (Voir l’Annexe 1-I : « Résumer un concept – Exemple »)
Exemples de concepts à résumer : Quelques verbes importants pour l’historien :

 Lire
 Fouiller
 Creuser

Autres concepts :

 Historien
 Méthode historique
 Hypothèse
 Archéologie
 Ligne du temps
 Antiquité (période historique)

1.1 Décrire le travail de l’historien

Pistes d’évaluation
 Activité 2 : Pour une évaluation formative des 4 étapes de la méthode historique, l’enseignant

peut se référer aux Outils E1 à E4 : Grille d’observation par étape dans la section Boîte à outils.
 Activité 3 : Vérifier si les élèves ont bien compris les différences entre des sources primaires et

des sources secondaires en utilisant l’Annexe 1-E2 : « Sources primaires et secondaires –
Exemples (Phrases-Réponses) ».

 Activité 4 : Vérifier si le schéma de continuité et changement a été bien réalisé et s’assurer que
les documents utilisés pour appuyer les résultats de l’entrevue est bien une source primaire.

Adapter l’enseignement Approfondissement

 Travailler les étapes de la méthode
historique une à la fois ou faire une
évaluation formative de chaque étape pour
s’assurer que les élèves ont bien compris la
démarche.

 Travail en bibliothèque sur les types de
documents : faire une bibliographie d’un
nombre déterminé de titres pour un projet
de recherche fictif. Par exemple, l’élève
pige un sujet au hasard et doit ensuite
trouver une liste de documents (nombre de
titres à déterminer par l’enseignant) et les
classer par catégorie (ex. : documents
primaires, documents secondaires).

 Rechercher
 Analyser
 Comparer

 Source primaire
 Source secondaire
 Continuité
 Changement
 Artéfact

 Module 1 : Introduction – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 35

Module 1 : Introduction

RAG : 1. Décrire le travail de l’historien et la transition vers la sédentarisation des
sociétés humaines.

RAS : 1.2 Décrire les caractéristiques d’une société.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Expliquer la signification des différentes caractéristiques données.
 Se servir des différentes caractéristiques d’une société et les appliquer à une société

donnée.

Ressource(s) associée(s) :
Annexes :
1-J1 : Schéma – Les caractéristiques d’une société
1-J2 : Schéma – Les caractéristiques d’une société (à remplir)
1-J3 : Les caractéristiques d’une société – Exemple de l’Î.-P.-É.
1-J4 : Les caractéristiques d’une société – Exemple de la Mésopotamie

- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 66 à
91
- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 5 à 15
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 51 à
85
AUTRES RESSOURCES :
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 1 à 19

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
http://www.dinosoria.com/archeologie.htm (Site qui contient des images d’artéfacts de divers continents, dont
beaucoup d’images de la Mésopotamie dans la section « Iraq »)

Concept(s) clé(s) :
société : Groupe organisé d’individus établis sur un territoire durant une longue période et qui
entretiennent des liens durables entre eux.
civilisation : On parle de civilisation lorsque les sociétés partagent des éléments sociaux, religieux,
artistiques, scientifiques, etc.
le Croissant fertile : Région de la Mésopotamie qui offrait un climat chaud, une terre fertile et de
l’eau. (Voir cartes dans Horizons 7 : L’Antiquité p. 66, Réalités 1A p. 27 ou D’hier à demain, manuel
A, p. 39.)

Module 1 : Introduction – Plan d’enseignement

36 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 1.2 – Décrire les caractéristiques d’une société.

 Pistes d’enseignement
Élaboration :

Dans cette section, l’élève se familiarise avec l’étude des sociétés. Le but du programme de Sciences
humaines 7e année est de donner la chance à l’élève d’explorer différentes sociétés anciennes afin
d’examiner leur organisation. Comment les humains se sont-ils organisés pour vivre ensemble au
cours des millénaires? En quoi cette organisation était-elle différente (ou similaire) à celle du
Canada d’aujourd’hui? Les sociétés de la Mésopotamie sont utilisées comme exemple dans cette
partie.

Voici une série de tâches d’apprentissage qui devraient être suivies dans l’ordre de leur
présentation pour aider les élèves à atteindre le RAS 1.2 :

1. Les caractéristiques d’une société : Présenter le schéma de l’Annexe 1-J1 : « Schéma – Les

caractéristiques d’une société ».

a) Modélisation : Afin d’expliquer les différentes composantes du schéma, l’enseignant remplit
l’Annexe 1-J2 « Caractéristiques d’une société (à remplir) » devant la classe en trouvant un
exemple puisé dans la société de l’Île-du-Prince-Édouard actuelle pour chaque composante.
(Voir l’Annexe 1-J3 : « Caractéristiques d’une société – Exemple de l’Î.-P.-É. ».)

b) Pratique guidée : Au tour des élèves d’appliquer les caractéristiques d’une société en

utilisant la Mésopotamie. À l’aide de manuels ou d’autres sources, les élèves trouvent des
exemples pour chaque caractéristique. Sources possibles :
- Imm. T. : Je découvre les civilisations anciennes (Smith et Pelech), p. 6 à 15
- Réalités 1A (Lamarre), p. 66 à 91
- Horizons 7 : L’Antiquité (Toutant et Doyle), p. 65 à 85
- D’hier à demain, manuel A (Laville), p. 32 à 51

c) Pratique autonome : Les élèves auront la chance de réutiliser ce schéma pour faire la

synthèse des principales caractéristiques des autres sociétés étudiées en 7e année.

Pistes d’évaluation
 Vérifier la pertinence des éléments retenus pour le schéma sur la Mésopotamie (voir l’Annexe 1-

J4 : « Caractéristiques d’une société – Exemple de la Mésopotamie »).

Adapter l’enseignement Approfondissement
 Donner les réponses possibles au schéma

Les caractéristiques d’une société sous
forme de phrases simples sur une feuille,
dans le désordre. Demander aux élèves de
les découper et de les coller au bon endroit
dans le schéma.

 Schéma Les caractéristiques d’une société :
Demander aux élèves d’illustrer leurs
réponses par un dessin.

 Demander aux élèves de refaire le schéma
Les caractéristiques d’une société en
utilisant le Canada d’aujourd’hui comme
société à étudier. Comparer les réponses à
celles trouvées lors du même exercice sur la
société de l’Île-du-Prince-Édouard. Est-ce
que les réponses sont semblables ou
différentes?

 Module 1 : Introduction – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 37

Module 1 : Introduction

RAG : 1. Décrire le travail de l’historien et la transition vers la sédentarisation des
sociétés humaines.

RAS : 1.3 Décrire la transition vers la sédentarisation des sociétés humaines.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Distinguer les concepts de nomadisme et de sédentarité.
 Expliquer l’importance de l’agriculture dans le développement des premiers villages.
 Décrire l’organisation des premières villes.
 Donner des raisons qui expliquent pourquoi les premières villes ont été fondées dans la

région du Croissant fertile.
 Utiliser les concepts de cause et conséquence.

Ressource(s) associée(s) :
Annexes :
1-K : Images à analyser – Nomade vs Sédentaire
1-L1 : Nomade et sédentaire
1-L2 : Nomade et sédentaire – exemple
1-M1 : Avantages et inconvénients – Nomade vs Sédentaire
1-M2 : Avantages et inconvénients – Nomade vs Sédentaire – Exemple
Section Boîte à outil : Outil n° 4 – Schéma « Causes et conséquences »

- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p.25 à
31, 36 à 41, 44 à 47, 54-55
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 51 à
85
- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 4
AUTRES RESSOURCES :
- DENOS, Mike et CASE, Roland, Teaching about Historical Thinking, The Critical Thinking
Consortium, 2006 : pour plus d=information sur les concepts de CAUSE et CONSÉQUENCE, voir p. 35 à 44.
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 1 à 19 et 320-321

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
http://www.classomption.qc.ca/histoire/Realite_1-La_sedentarisation.htm (Site construit pour le programme du
Québec – contient des images « Nomades ou sédentaire? » que les élèves peuvent analyser)
http://www.dinosoria.com/archeologie.htm (Site qui contient des images d’artéfacts de divers continents, dont
beaucoup d’images de la Mésopotamie dans la section « Iraq »)

Concept(s) clé(s) :
société : Groupe organisé d’individus établis sur un territoire durant une longue période et qui
entretiennent des liens durables entre eux.
sédentaire : Qui s’établit sur un territoire de façon durable.
nomade : Qui n’a pas d’habitation fixe. Les nomades pratiquent la chasse et la cueillette, et ils se

Module 1 : Introduction – Plan d’enseignement

38 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

déplacent constamment pour trouver de la nourriture.
4 besoins fondamentaux : les humains doivent subvenir à leurs besoins fondamentaux, c’est-à-dire la
subsistance, la défense, l’abri et la reproduction.
le Croissant fertile : région de la Mésopotamie qui offrait un climat chaud, une terre fertile et de
l’eau. (Voir Horizons 7 : L’Antiquité p. 66 et la carte dans D’hier à demain, manuel A, p. 39 ou dans
Réalités 1A p. 27.)

RAS 1.3 – Décrire la transition vers la sédentarisation des sociétés humaines.

 Pistes d’enseignement
Élaboration :

Dans cette section, l’élève explore brièvement la préhistoire (-12000 à -3500 avant notre ère) ainsi
que le début de la période de l’Antiquité (- 3500 à 500 de notre ère). Il observe l’organisation des
premières sociétés humaines et comment elles se sont adaptées à leur environnement physique. Le
plan d’enseignement est centré sur le concept de sédentarisation et de l’émergence des premiers
villages. Les sociétés de la Mésopotamie sont utilisées comme exemple.

Voici une série de tâches d’apprentissage qui devraient être suivies dans l’ordre de leur
présentation pour aider les élèves à atteindre le RAS 1.3 :

1. Autrefois, les sociétés humaines étaient toutes nomades. Vers 10 000 ans avant notre ère,

certains groupes humains se sont rendus compte qu=il y avait certains avantages à demeurer sur
place et à cultiver la terre pour assurer leur survie. C=est le début d=une transition vers la
sédentarisation. (Il est à noter que le cours de 7e portera sur les premières sociétés humaines –
appelées premières civilisations – à pratiquer la sédentarisation à grande échelle.)

a) Analyse d’images : Présenter aux élèves deux séries d’images : une portant sur le mode de
vie nomade et une série montrant des images des premiers villages (mode de vie sédentaire).
(Voir l’Annexe 1-K: «Images à analyser : Nomade et sédentaire ». Vous trouverez aussi une
version Power Point des six images sur le Portail.) Quelles observations les élèves peuvent-ils
faire? Quelles différences notent-ils? Ils commencent à remplir la fiche de l’Annexe 1-L1 :
« Nomade et Sédentaire ».

N. B. : Les images du site http://www.classomption.qc.ca/histoire/Realite_1-
La_sedentarisation.htm se prêtent bien à cet exercice.

b) Discussion : Faire un retour sur les images analysées afin de comparer les deux sortes de
sociétés. Montrer aux élèves que de nos jours, le nomadisme n’est pas totalement disparu; il
existe toujours des sociétés nomades dans le monde (Voir Réalités 1A, p. 54-55 ou D’hier à
demain, manuel A, p. 9 pour des exemples de peuples nomades d’aujourd’hui).

2. Les effets de la sédentarisation : Analyser les causes et les conséquences
 Commencer à explorer les concepts de cause et conséquence avec les élèves. En utilisant le
schéma « Causes et conséquences » (voir la section Boîte à outils, Outil n° 4), les élèves
analysent les conséquences de la sédentarisation.

Modélisation : Afin d’initier les élèves à l’utilisation du schéma « Causes et Conséquences »,
l’enseignant modélise en utilisant la phrase suivante dans la bulle de départ : « Tes parents
achètent une deuxième voiture ». L’enseignant s’interroge à voix haute et remplit les cases

 Module 1 : Introduction – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 39

devant les élèves.

Pratique guidée : Dans la bulle « point de départ », l’enseignant inscrit la phrase suivante : « Les
Mésopotamiens inventent un système d’écriture ». Les élèves, en petits groupes, imaginent
ensuite les conséquences d’un tel événement.

Pratique autonome : Dans la bulle « point de départ », l’enseignant inscrit la phrase suivante :
« Un groupe nomade devient sédentaire ». Les élèves, en petits groupes, imaginent ensuite les
conséquences d’un tel événement.

*Pour plus d’information sur les concepts de « Causes et Conséquences », consulter D’hier à
demain, manuel A p. 320-321 ou DENOS, Mike et CASE, Roland, Teaching about Historical
Thinking, The Critical Thinking Consortium, 2006, p. 35 à 44.
*Pour un exemple d’utilisation du schéma « Causes et Conséquences », voir Horizons 7 :
L’Antiquité p. 71.

3. Conclusion : Les avantages et les inconvénients
 En utilisant l’Annexe 1-M1 : « Avantages et inconvénients – Nomade vs Sédentaire », les élèves

s’interrogent sur les forces et les faiblesses des deux différents modes de vie. Plusieurs points de
vue sont acceptables.

Pistes d’évaluation
 Vérifier la pertinence des éléments retenus pour le tableau « Nomade et sédentaire » (Voir

l’Annexe 1-L2 : « Nomade et sédentaire – Exemple ».
 Vérifier la pertinence des éléments retenus pour le tableau « Avantages et inconvénients –

Nomade vs Sédentaire » (voir l’Annexe 1-ML2 : « Avantages et inconvénients – Nomade vs
Sédentaire – Exemple »).

Adapter l’enseignement Approfondissement
 Donner les réponses possibles au tableau

« Nomade et sédentaire » sous forme de
phrases simples sur une feuille, dans le
désordre. Demander aux élèves de les
découper et de les coller au bon endroit
dans le tableau.

 Demander aux élèves d’utiliser un (ou des)
dessin(s) pour expliquer chacun des
éléments comparés dans le tableau
« Nomade et sédentaire ».

 Pour l’exercice sur les causes et les
conséquences, choisir un phénomène et
donner une liste de causes. Demander aux
élèves de les placer par ordre d’importance.

 Demander aux élèves de faire une mini-
recherche pour trouver les causes et les
effets d’un événement réel précis, tel que :
déterminer les causes et les effets
responsables de la destruction des grandes
villes de Sumer, de Babylone, de l’Assyrie et
de la Chaldée.

 Demander aux élèves de faire une mini-
recherche pour trouver des réponses à la
question suivante : Où retrouve-t-on encore
de nos jours des groupes nomades? Peut-on
comparer leur mode de vie à celui des
peuples nomades préhistoriques?

Module 1 : Introduction – Plan d’enseignement

40 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines - 7e année

Module 1

Introduction
Annexes

Module 1 : Introduction – Annexes

42 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-A1

Images à classer par ordre chronologique

*Voir « Document d’appui pour le programme de Sciences
humaines de 7e année » en format pdf.

ou

Voir la version imprimée en couleur.

ou

**Voir la version Power Point sur le Portail des Sciences
humaines.

 Image 3 Image 1

 Image 2 Image 4

 Image 6 Image 7

 Image 8

 Image 5

 Module 1: Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 43

Annexe 1-A2

Images à classer par ordre chronologique

Information pour l’enseignant

Image 1 : Le Parthénon, Athènes, Grèce. (Construit entre 447 et 438 avant notre ère)

*Source : http://www.greceantique.net/athenes.php

 Image 2 : La Tour de Londres, Angleterre. (XIe siècle)

*Source : http://www.bridgew.edu/StudyAbroad/study%20tours%202009/England%202009.cfm

Image 3 : La Ford Modèle T, par Henry Ford, Michigan, É.-U. (1927)

*Source : http://www.musclecarclub.com/other-cars/classic/ford-model-t/images/ford-model-t-1a.jpg

Image 4 : Peinture rupestre sur les grottes de Lascaux, France. (±15000 avant notre ère)

*Source : http://geochristian.wordpress.com/2008/09/12/lascaux-cave-paintings-threatened/

Image 5 : Le Parlement du Canada, Ottawa. (Édifices originaux construits entre 1859 et 1866)

*Source : http://www.vte.qc.ca/uploads/Images/Ottawa/Ottawa-Parlement.jpg

Image 6 : Deux des trois grandes pyramides de Gizeh, Égypte. (Construction commencée au
XXVIe avant notre ère)

*Source : http://www.okvoyage.com/egypte/123-photo-egypte/pyramide-gizeh.html

Image 7 : Le Colisée de Rome, Italie. (Construit vers la fin du Ier siècle de notre ère)

*Source : http://www.tour-europe.org/italy/rome/the-coliseum.php

Image 8 : La Joconde, peinte par Léonard de Vinci, Italie. (Réalisée entre 1503 et 1506)

*Source : http://gaeti.free.fr/peinture/joconde.jpg

Séquence chronologique : 4 – 6 – 1 – 7 – 2 – 8 – 5 – 3

 Module 1: Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 44

Annexe 1-B

Ligne du temps : les grandes périodes historiques7

-3500 -2000 -1500 -1000 -500 An 1 500 1000 1500 1800

 « Avant notre ère » « De notre ère »

7 La délimitation et le nom des grandes périodes historiques varient selon l’ouvrage consulté et selon les régions du monde. Ce schéma sert à donner une
idée générale à l’élève.

Antiquité

Moyen Âge

TM

E
C

Pré-
histoire

Légende :

TM = Temps modernes (± XVIe, XVIIe et XVIIIe siècles)

EC = Époque contemporaine (XIXe siècle à aujourd’hui)

-10000 : Début de
l’agriculture

‐ 3300 : Apparition d’une
des premières formes
d’écriture en
Mésopotamie : l’écriture
cunéiforme

An 1 : Naissance de
Jésus-Christ, selon la
tradition chrétienne

476 : Chute de
l’Empire romain
d’Occident

 Module 1 : Introduction – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 45

Annexe 1-C1

Image à analyser : Site de Mureybet, Syrie

Et

Annexe 1-C2

Image à analyser : Avec étiquettes

Et

Annexe 1-C3

Image à analyser : Ruines de la cité d’Uruk (Mésopotamie)

Et

Annexe 1-D

Sources primaires et secondaires

Exemples (Images)

*Voir « Document d’appui pour le programme de Sciences
humaines de 7e année » en format pdf.

Module 1 : Introduction – Annexes

46 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-E1

Sources primaires et secondaires

Exemples (Phrases)

Directives :

Pour chaque phrase, dis s’il s’agit d’un exemple de source primaire (P) ou de source
secondaire (S).

1. Le journal personnel écrit par Anne Frank entre 1942 et 1944.

2. Ton enseignant(e) dessine un portrait de Léonard de Vinci.

3. Ton livre de sciences humaines.

4. Une entrevue avec le premier ministre du Canada.

5. La Statue de la Liberté imaginée par Auguste Bartholdi dans les années 1870.

6. Une guitare d’Elvis Presley dans un musée.

7. Un film fait en 1992 sur les explorations de Christophe Colomb.

8. Un article d’encyclopédie sur Cléopâtre.

9. Une pièce de monnaie trouvée dans un site archéologique.

10. Une chanson traditionnelle transmise de génération en génération.

Construis tes propres exemples de sources primaires et secondaires :

11.

12.

 Module 1 : Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 47

Annexe 1-E2

Sources primaires et secondaires

Exemples (Phrases) – Réponses

Directives :

Pour chaque phrase, dis s’il s’agit d’un exemple de source primaire (P) ou de source
secondaire (S).

1. Le journal personnel écrit par Anne Frank entre 1942 et 1944. (P)

2. Ton enseignant(e) dessine un portrait de Léonard de Vinci. (S)

3. Ton livre de sciences humaines. (S)

4. Une entrevue avec le premier ministre du Canada. (P)

5. La Statue de la Liberté imaginée par Auguste Bartholdi dans les années 1870. (P)

6. Une guitare d’Elvis Presley dans un musée. (P)

7. Un film fait en 1992 sur les explorations de Christophe Colomb. (S)

8. Un article d’encyclopédie sur Cléopâtre. (S)

9. Une pièce de monnaie trouvée dans un site archéologique. (P)

10. Une chanson traditionnelle transmise de génération en génération. (P)

Module 1 : Introduction – Annexes

48 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-F1

Schéma « continuité et changements »

Passé

 Présent

| ____ ans |

Changements

Continuité

 Module 1 : Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 49

Annexe 1-F2

Schéma « continuité et changements »

Exemple : Évolution des jouets d’enfants

Passé

 Présent

| 7 ans |

Changements

Continuité

- Les enfants ont des jouets:

 poupées
 cartes
 jeux vidéos

Module 1 : Introduction – Annexes

50 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-G1

Diagramme de Venn : Continuité et Changement

Ce qui est différent…
(Changement)

Ce qui reste pareil…
(Continuité)

 Module 1 : Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 51

Les humains
communiquent
entre eux et
s’informent :
 téléphone
 radio
 télévision
 journaux

Annexe 1-G2

Diagramme de Venn : Continuité et Changement

– Exemple : les TIC

Ligne téléphonique
commune

Gramophone
Radio-transistor

Télégraphie
Télévision analogue

Journaux

Téléphone cellulaire
Lecteurs MP3

Radio par satellite
(ou Podcasts)

Courriel
Télévision par câble

numérique
Journaux électroniques

Passé Présent

Ce qui reste pareil…
(Continuité)

Module 1 : Introduction – Annexes

52 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-H1

Schéma d’entrevue : Hier et aujourd’hui

Entrevue avec : Année de naissance :

Notre sujet d’entrevue :

Aspects discutés Hier Aujourd’hui

 Module 1 : Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 53

Annexe 1-H2

Schéma d’entrevue : Hier et aujourd’hui – Exemple

Entrevue avec : ma grand-mère maternelle Année de naissance : 1940

Notre sujet d’entrevue : La fête de Noël

Aspects discutés Hier Aujourd’hui

Le 24 décembre

- Écrire les réponses données par la
personne interviewée.

Ex. : Tout le monde allait à la
messe en soirée et on se couchait
tôt.

- Écrire les réponses que l’élève
donnerait à ces questions.

Le 25 décembre

Les cadeaux

La nourriture

Les traditions
familiales

Le climat

Module 1 : Introduction – Annexes

54 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-I

Résumer un concept – Exemple

Qu’est-ce que c’est?

 Période historique qui vient après la
Préhistoire et avant le Moyen Âge.

 L’Antiquité se situe entre environ
-2500 et 500 sur la ligne du temps.
 Les sociétés de l’Antiquité connaissent

l’écriture et sont sédentaires.

Mots de la même famille

 Antique
 Antiquaire

Antiquité

Exemple

Carte de la Mésopotamie

Exemple

L’écriture cunéiforme

Contre-exemple

Le Moyen Âge

 Module 1 : Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 55

Annexe 1-J1

Schéma : Les caractéristiques d’une société

*Adapté de SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière,
2003, p. 5

Les
caractéristiques
d'une société

le territoire

la
connaissance
de l'agriculture

la
connaissance
des sciences et

de la
technologie

le
gouvernement

la langue écritele commerce

les croyances
religieuses

les arts

les installations
permanentes

Module 1 : Introduction – Annexes

56 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-J2

Schéma : Les caractéristiques d’une société

Nom de la société :

Les
caractéristiques
d’une société

La connaissance des sciences et de la
technologie :

La connaissance de l’agriculture :

Le gouvernement :

Le territoire :

La langue écrite :

Le commerce :

Les installations permanentes :

Les arts :

Les croyances religieuses :

 Module 1 : Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 57

Annexe 1-J3

Les caractéristiques d’une société – Exemple de l’Î.-P.-É.

Caractéristiques Î.-P.-É.

Le territoire

- le territoire est une île qui ressemble à un croissant de 224 km de long
- les principaux cours d’eau sont le Golfe du Saint-Laurent et le détroit
de Northumberland
- l’île est reliée au Nouveau-Brunswick par le Pont de la Confédération

La connaissance de

l’agriculture

- la culture de la pomme de terre représente ⅓ des revenus générés par
l’agriculture dans la province (30% des pommes de terre cultivées au
Canada proviennent de l’Î.-P.-É.)3

- la culture du grain (blé, avoine, orge, soya) constitue un autre secteur
important de l’agriculture à l’Île2

- la production laitière est devenue hautement spécialisée et mécanisée

La connaissance des
sciences et de la

technologie

- développement de l’énergie éolienne
- l’industrie aérospatiale est devenue la 4e en importance dans la
province
- les sciences biologiques (incluant l’aquaculture) ont connu une forte
croissance au cours des 10 dernières années

Le gouvernement

- présence de 3 paliers de gouvernement : municipal, provincial et
fédéral
- système politique : démocratie parlementaire

La langue écrite

- l’anglais est la seule langue officielle au niveau provincial, bien que de
plus en plus de services et de documents soient offerts en français.
- les deux langues officielles du Canada, l’anglais et le français, sont
parlées et écrites par environ 13 % des Insulaires4

Le commerce

- les deux principales ressources de l’Île demeurent le sol et la mer1

- principales exportations : pommes de terre de semence, pommes de
terre de consommation, industrie aérospatiale, produits de la pêche
(homard, pétoncle, huîtres, palourdes, moules1)
- l’industrie du tourisme est une industrie de première importance1

Les croyances

religieuses

- selon les données du Recensement de 2001 (Statistique Canada) :
 Catholiques : 47 %
 Protestants : 43 %
 Aucune appartenance religieuse : 7 %
 Autres Chrétiens : 2 %

Les arts

- divers artistes locaux s’illustrent dans plusieurs domaines artistiques :
 Musique
 Théâtre
 Arts visuels

Les installations
permanentes

- plusieurs villages, quelques villes
- maisons, appartements, etc.
- diverses infrastructures : églises, commerces, arénas, réseau routier…

*Source : 1. www.thecanadianencyclopedia.com
 2. Ministère de l’Agriculture de l’Î.-P.-É. : www.gov.pe.ca/af/agweb/index.php3?number=71208
 3. PEI Potato Board : www.peipotato.org
 4. Statistique Canada : www.statcan.gc.ca

Module 1 : Introduction – Annexes

58 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-J4

Les caractéristiques d’une société – Exemple de la Mésopotamie

Caractéristiques Mésopotamie

Le territoire

- la région appelée « le Croissant fertile »
- deux cours d’eau importants : le Tigre et l’Euphrate (le mot
Mésopotamie signifie « le pays entre les fleuves » en grec)
- grandes plaines inondables

La connaissance de

l’agriculture

- le peuple mésopotamien a appris à maîtriser les crues du Tigre et de
l’Euphrate (assèchement des marécages, techniques d’irrigation)
- bonne production agricole (culture du blé et autres céréales)
- domestication des animaux

La connaissance des

sciences et de la
technologie

- la roue (les Mésopotamiens ont été les premiers à l’utiliser)
- outils agricoles (le joug, la charrue)
- systèmes de barrages pour retenir l’eau
- premier peuple à échanger de la monnaie
- astronomie : calendrier de 12 mois, cycle de la Lune, deux saisons
- métallurgie : fabrication d’armes, de bijoux, d’outils en métal (les
Mésopotamiens ont été les premiers à utiliser le bronze)

Le gouvernement

- chaque cité-État est dirigée par son propre gouvernement avec, à sa
tête, un roi ou lougal (chef militaire)
- présence de fonctionnaires pour faciliter la gestion de la cité (nobles,
scribes, prêtres)
- le Code d’Hammourabi est un recueil de lois qui représente l’une des
plus importantes contributions du peuple mésopotamien

La langue écrite

- l’écriture cunéiforme (pictogrammes représentant chacun un mot) est la
première forme d’écriture
- les personnes spécialisées dans le domaine de l’écriture se nomment les
scribes et leur savoir leur confère un certain pouvoir

Le commerce

- plusieurs matériaux, comme le bois et certains métaux, n’existent pas
sur le territoire mésopotamien; les Mésopotamiens échangent leurs
surplus agricoles et les biens produits par leurs artisans pour obtenir ce
qu’ils n’ont pas

Les croyances
religieuses

- religion polythéiste : les Mésopotamiens honorent plusieurs dieux
- les Mésopotamiens attribuaient à leurs divinités des traits et des
caractères humains (ex. : les dieux se marient, ont des enfants, doivent
boire et manger, etc.)
- construction de temples (ex. : ziggourats) pour plaire aux dieux

Les arts

- grâce à l’écriture, les Mésopotamiens contribuent à diffuser l’art et la
culture à d’autres peuples
- Voir D’hier à demain, manuel A, p. 51, pour une liste d’influences
culturelles provenant de la Mésopotamie

Les installations
permanentes

- les Mésopotamiens ont construit des villes fortifiées, dont certaines
ruines existent encore aujourd’hui
- ziggourats et autres temples

 Module 1 : Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 59

Annexe 1-K

Images à analyser – Nomade vs sédentaire

*Voir « Document d’appui pour le programme de Sciences
humaines de 7e année » en format pdf.

ou

**Voir la version Power Point sur le Portail des Sciences
humaines.

Module 1 : Introduction – Annexes

60 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-L1

Nomade et sédentaire

Caractéristiques Nomade Sédentaire

Définition

Activités de
subsistance

Habitation

Transport

Outils

Organisation

économique et
sociale

Organisation

politique

 Module 1 : Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 61

Annexe 1-L2

Nomade et sédentaire – Exemple

Caractéristiques Nomade Sédentaire

Définition

- Mode de vie d’une personne qui
n’a pas d’habitation fixe. Les
nomades pratiquent la chasse et la
cueillette et ils se déplacent
constamment pour trouver de la
nourriture.

- Mode de vie d’une personne
qui s’établit dans un territoire de
façon durable.

Activités de
subsistance

- Pêche
- Cueillette
- Chasse

- Surtout agriculture et élevage,
mais aussi pêche, chasse et
cueillette.

Habitation

- Habitation simple transportable,
par exemple : des tentes en peaux
d’animaux.

- Habitation sophistiquée fixe,
par exemple : huttes ou maisons.

Transport

- Transport biologique surtout à
pied et à l’aide d’animaux.

- Transport biologique et naturel,
par exemple : à pied, à l’aide
d’animaux, en bateau, en chariot,
etc.

Outils

- Axés sur la chasse, par exemple :
flèches, harpons, arcs, couteaux
faits de pierre, filets, etc.

- Axés sur l’agriculture, par
exemple : la charrue, la houe,
l’araire, la faucille, le bâton à
fouir, la meule, etc.

Organisation

économique et
sociale

- Économie moins structurée,
échanges basés sur les produits
chassés et cueillis. Structure sociale
moins rigide.

- Économie plus structurée,
échanges basés sur les produits
agricoles et artisanaux. Structure
sociale assez rigide.

Organisation

politique

- Pouvoir moins structuré,
habituellement décentralisé sans
institutions permanentes.

- Pouvoir plus structuré, souvent
centralisé avec des institutions
pour maintenir l’ordre.

Module 1 : Introduction – Annexes

62 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 1-M1

Avantages et Inconvénients : Nomade vs Sédentaire

Mode de vie Avantages Inconvénients

Nomade

Sédentaire

 Module 1 : Introduction - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 63

Annexe 1-M2

Avantages et Inconvénients : Nomade vs Sédentaire – Exemple

Mode de vie Avantages Inconvénients

Nomade

- Facile de se déplacer en cas
d’attaque d’un prédateur ou d’un
autre groupe d’humains.

- Accès à un plus vaste territoire,
donc à plus de ressources (eau,
végétation, proies, etc.).

- Facile de changer d’endroit en cas
d’intempéries (ex. : si les pluies
diluviennes viennent perturber une
région, les nomades peuvent aller
s’installer ailleurs).

- Dépendant du climat; si une période
de froid ou de sécheresse survient, les
fruits sauvages et le gibier deviennent
rares.
- Les groupes nomades sont en
compétition avec les autres
prédateurs pour le gibier. Ils doivent
donc aussi se protéger d’eux.
- Faible croissance de la population
parce que l’espérance de vie est peu
élevée.
*Il est aussi probable que le cycle de
reproduction des femmes soit ralenti
par différents facteurs, comme une
alimentation qui ne favorise pas
l’accumulation de graisse et
l’allaitement prolongé des enfants.
(Voir Réalités 1A, p. 24.)

Sédentaire

- Plus grande production de
nourriture; il est possible de nourrir
plus de personnes.

- La croissance de la population
entraîne l’émergence des villes,
d’une structure sociale et d’une
organisation gouvernementale.

- Moins de personnes sont
impliquées dans la production de
nourriture; les personnes qui ne
cultivent pas la terre peuvent
employer leur temps différemment
(ex. : inventer des nouvelles
technologies, penser, écrire, etc.).

- Organisation politique qui concentre
souvent le pouvoir d’une seule
personne.

- Plus grande modification de
l’environnement (construction de
villages, de barrages, méthodes
agricoles, etc.) qui a mené à
l’épuisement des sols dans certains
cas (ex. : Sumer, Babylone, Assyrie,
la Chaldée).

- Dépendant du climat : une période
de froid, de grandes pluies ou de
sécheresse peut détruire les récoltes.

Module 1 : Introduction – Annexes

64 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines - 7e année

Module 2

L’Égypte ancienne

Plan d’enseignement

Durée suggérée : 35 à 45 périodes

Module 2: L’Égypte ancienne – Plan d’enseignement

66 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines 7e année

Sociétés anciennes

Vue d’ensemble du Module 2 : L’Égypte ancienne

À la fin de la 7e année, l’élève devrait être capable de…
2. Lire l’organisation de la société égyptienne ancienne.
2.1 Situer sur une carte des éléments naturels et construits du

territoire occupé par la société égyptienne ancienne.
2.2 Associer les activités humaines aux éléments physiques de la

vallée du Nil et du désert de la Libye.
2.3 Analyser les atouts et les contraintes de la vallée du Nil à

l’époque de l’Égypte ancienne.
2.4 Analyser les principaux groupes sociaux/politiques et leur

hiérarchie dans la société égyptienne ancienne.
2.5 Analyser les activités économiques pratiquées par les

différents groupes sociaux de la société égyptienne ancienne.
2.6 Analyser les mouvements sociaux, politiques et économiques

qui existent à l’intérieur et à l’extérieur de la société
égyptienne ancienne.

2.7 Comparer la société de l’Égypte ancienne à la société
contemporaine.

2.8 Comparer les principales ressemblances et différences dans
l’organisation de la société de l’Égypte ancienne et de l’une
des sociétés anciennes suivantes :

 La Mésopotamie*
 L’Inde (société de la vallée de l’Indus)
 La Chine ancienne
 Le peuple hébreu

2.9 Comparer son point de vue à celui d’autres personnes par

rapport aux sociétés étudiées.
* Société fournie en exemple dans le plan d’enseignement

Les 2 RAS
suivants peuvent
être touchés à
n’importe quel
moment durant
le module :

B. Interpréter
différents types
de graphiques, de
tableaux et de
documents au
sujet de la société
étudiée.

A. Utiliser la
méthode
historique pour
l’étude de la
société de
l’Égypte
ancienne.

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 67

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.1 Situer sur une carte des éléments naturels et construits du territoire
occupé par la société égyptienne ancienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Situer la société étudiée sur une carte du monde et faire le lien entre cette dernière et les
pays qui occupent aujourd’hui le même territoire.

 Lire une carte du territoire occupé par la société à l’étude.
 Cartographier les principaux éléments physiques et construits de la société à l’étude.

Exemple : villes, principaux axes de communication, temples, cours d’eau, relief,
climat, végétation, type de sol, latitude, altitude, etc.

Ressource(s) associée(s) :
Annexes :
2-A1 : Fond de carte – Égypte
2-A2 : Carte de l’Égypte ancienne – Exemple
2-B1 : Climatogrammes à analyser
2-B2 : Analyse de climatogrammes
2-B3 : Analyse de climatogrammes – Réponses
Section Boîte à outils : Outil n° C1 : Fond de carte – Méditerranée étendue
 Outil n° C2 : Fond de carte – Monde politique
 Outil n° 8: Analyse géographique d’une image – Le sens de l’espace
 Outil n° E6 : Échelle de notation – Création d’une carte géographique

- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 93-
94
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 88
- PATART, Christian, Atlas d’histoire, De Boeck, 2006, p. 13
- COULOMBE, Vincent et THÉRIAULT, Bruno, Atlas atlantique Beauchemin, Groupe Beauchemin,
2004, p. 100 et 105 (carte de l’Afrique – Les reliefs et les eaux et carte politique moderne)
- COLLECTIF, Larousse junior de l’Égypte, Larousse, 2004, p. 7, 10 et 11
- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 16 et 17

AUTRES RESSOURCES :
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 54 et 55

Matériel audiovisuel associé : Google Earth
Site(s) Internet associé(s) :
http://histgeo.ac-aix-marseille.fr/webphp/pays.php?num_pay=18&lang=fr (Plusieurs fonds de carte de l’Égypte)
http://www.photos-voyages.com/egypte/paysages.html (Site d’images/paysages d’Égypte)
http://www.egyptos.net/egyptos/histoire/carte-ancien-empire.php (Autre exemple de carte politique et physique
de l’Égypte ancienne)
http://www.les-continents.com/ (Site qui contient des fiches sur les divers pays et les continents)
http://fr.wikipedia.org/wiki/Continents (L’article sur les continents contient une carte interactive.)

Module 2: L’Égypte ancienne – Plan d’enseignement

68 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Concept(s) clé(s) :
bassin agricole : Vaste dépression naturelle, souvent irriguée par un fleuve, où l’on pratique
l’agriculture.
zone inondable : Territoire près des rives d’une étendue d’eau, régulièrement inondé, ce qui rend
souvent les terres fertiles.
désert : Région très peu habitée où les précipitations sont rares.
delta : Type d’embouchure qu’un cours d’eau peut former à l’endroit où il se jette dans un océan, une
mer ou un lac.
marécage : Grande étendue de terrain humide et boueux.
société fluviale : Groupement humain vivant près des rives d’une rivière ou d’un fleuve et dépendant
des cycles d’inondation.
cataractes : Chutes d’eau dangereuses qui se trouvent à certains endroits dans un cours d’eau.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage sert d’introduction à l’étude de l’Égypte ancienne. Dans cette partie,
l’élève découvre les éléments physiques et les éléments construits qui caractérisent le territoire
égyptien. Le but de l’activité est de prendre compte des principaux éléments physiques et construits
en cartographiant le territoire étudié. Ce document pourra être réutilisé pour étudier le reste de ce
module ainsi qu’à la fin du programme, lorsque viendra le temps de comparer les différentes
sociétés à l’étude en septième année.

Voici des exemples d’activités qui peuvent être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Activation des connaissances antérieures : Les continents

Il est recommandé de faire une révision des continents avec les élèves.
a) Donner une copie de l’Outil C2 – Fond de carte : Monde politique (Voir la section Boîte à

outils) aux élèves. Leur demander de colorier les 6 continents d’une couleur différente.
Ensuite, dire aux élèves qu’ils doivent identifier 1 pays par continent.

**N. B. : Le nombre de continents varie d’une source à l’autre. Même les géographes ne peuvent
s’entendre sur la définition d’un « continent ». Le site Wikipédia contient une carte interactive qui
montre bien ce débat (http://fr.wikipedia.org/wiki/Continents). Pour les besoins de cette activité et afin
que tout le monde parle le même langage, le ministère recommande d’utiliser les 6 expressions
suivantes : les Amériques, l’Europe, l’Asie, l’Afrique, l’Océanie et l’Antarctique.

b) Montrer une carte contenant les 6 continents afin qu’ils puissent voir leur erreurs (exemple :
Wikipédia ou celle qui est dans le Portail des Sciences humaines). Donner un autre fond de
carte du monde aux élèves et refaire la carte avec les élèves.

c) Situer l’Égypte dans le contexte mondial.

2. Activité de cartographie :
a) Les élèves doivent cartographier (avec légende) le territoire égyptien. Par exemple, ils

peuvent faire ressortir les éléments suivants : (voir page suivante et les Annexes 2-A et 2-B)

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 69

Éléments physiques :
Nil supérieur et inférieur (et sa source)
Nil Bleu et Nil Blanc
Mer Méditerranée
bassin agricole (terres fertiles et non fertiles)
désert de Libye et désert arabique
delta, relief
les 6 cataractes

b) Dégager la continuité et le changement : Demander aux élèves d’indiquer les pays qui
occupent aujourd’hui le territoire égyptien en tout ou en partie. (L’enseignant peut utiliser
l’Outil C2 – Fond de carte : Monde politique dans la section Boîte à outils.) Suggestion :
superposer une carte politique actuelle de la région étudiée (ou du continent africain) et celle que
les élèves auront créée. Quelles sont les différences entre le pays égyptien actuel et l’Égypte des
pharaons?

3. Analyse d’images : Développer le sens de l’espace
Demander aux apprenants de décrire le territoire à partir de photos ou d’images (par exemple :
faune, flore, eau, relief, plaines, etc.) Utiliser l’Outil n° 8 : Analyse géographique d’une image –
Le sens de l’espace. Par exemple, l’enseignant peut utiliser les images qui se trouvent aux
endroits suivants :

 Je découvre les civilisations anciennes, p. 17
 Larousse junior : l’Égypte, p. 14-15
 Les Égyptiens (Guy, John), p. 30-31
 D’hier à demain, manuel A, p. 54
 Sites internet (voir la section « Sites Web associés ») et Google Earth

(Suggestion : Pour modéliser l’utilisation de l’Outil n° 8 : Analyse géographique d’une image –
Le sens de l’espace, utiliser des images de l’Î.-P.-É ou d’ailleurs au Canada.)

Imm. T. : Profiter de cette activité pour travailler divers adjectifs qualificatifs qui peuvent être
utiles pour décrire un territoire, une atmosphère. Par exemple :

 chaud/froid
 sec/humide
 vieux/nouveau
 tranquille/trépidant
 désert/habité
 pauvre/riche

Par exemple, la description du territoire à partir de photos pourrait inclure les éléments suivants:
 - faune : chameau, âne, buffle - eau : fleuve, étendues variées
 - flore : palmiers, papyrus, arbustes, herbe, etc. – relief : absence de montagnes
 - désert : absence de zone de transition

4. Lecture d’un climatogramme : Présenter les climatogrammes de l’Annexe 2-B :

« Climatogrammes » et leur demander de faire une analyse comparative. Ils décrivent les
caractéristiques du climat semi-aride de l’Égypte (précipitations et la température).
 (Note : Voir l’Atlas atlantique Beauchemin, p. 22, pour d’autres climatogrammes.)

Éléments humains :
Haute et Basse Égypte
Memphis
Thèbes
Giseh
Karnak
Louksor
Nubie

 paisible/inquiétant
 difficile/facile
 aride/luxuriant
 agricole
 industriel, etc.

Module 2: L’Égypte ancienne – Plan d’enseignement

70 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 2.1 Situer sur une carte des éléments naturels et construits du territoire occupé par la
société égyptienne ancienne.

Pistes d’évaluation
 Vérifier si la carte contient les éléments énumérés au point 1 de la section « Pistes

d’enseignement ». Utiliser une échelle de notation comme l’Outil E6 – Évaluer une carte
géographique dans la section Boîte à outils.

 Vérifier l’exactitude des pays actuels situés sur le territoire de l’Égypte ancienne.
 Vérifier si la description de la zone climatique comprend les éléments suivants : climat sec

(entre 100 et 200 mm de pluie par année, dont plus de la moitié tombe en juillet et août). La
température moyenne est de 29,9 ºC, mais peut atteindre un maximum de 50 ºC et un minimum
de 15 ºC. Pour ce qui est de l’élévation, l’Égypte est au niveau de la mer. Contraste important
entre la température du jour et de la nuit.

Note 1 : L’intégration des matières est possible en jumelant le contenu du cours de sciences
humaines 7e avec le contenu d’autres matières telles que le français (par exemple : texte
informatif), l’art (par exemple : l’analyse de styles et de techniques d’œuvres d’art), les
mathématiques (par exemple : l’analyse de données statistiques) et les sciences naturelles (par
exemple : l’étude de la géographie physique et l’évolution des techniques agricoles).

Note 2 : Afin de varier les stratégies d’enseignement et de bien gérer les ressources, il est
recommandé de ne pas se fier uniquement à la recherche indépendante, mais d’utiliser des
moyens coopératifs tels que les centres d’apprentissage. Par exemple, mettre quatre ressources
différentes qui portent sur la même question à la disposition des élèves. Soit ils font une
rotation entre les différents centres, soit ils deviennent experts d’une des ressources pour
pouvoir présenter les résultats de leur recherche aux autres groupes.

Adapter l’enseignement Approfondissement
 Activité de cartographie : Mettre des

points sur une carte muette pour représenter
les éléments à identifier sur le territoire
égyptien. Donner une banque de mots à
placer aux élèves. Ceux-ci doivent faire
correspondre les mots avec les points.

 Utiliser un fond de carte qui a déjà des
points d’intérêts de localisés. (Voir sites
Web dans la section des « Ressources ».)
Utiliser du papier acétate ou un autre
matériau transparent et créer une carte
d’éléments construits qui pourraient être
superposée à une carte physique.

 Analyse d’images : Développer le
sens de l’espace
Utiliser l’Outil n° 8 : Analyse géographique
d’une image – Le sens de l’espace (voir la
section Boîte à Outils) avec des images de
l’Île-du-Prince-Édouard. Faire le même
exercice, pour montrer aux élèves que les
images ne reflètent pas toujours la réalité de
l’expérience vécue des gens qui habitent un
territoire.

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 71

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société l’Égypte ancienne.

RAS : 2.2 Associer les activités humaines aux éléments physiques de la vallée du Nil
et du désert de Libye.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Décrire les principales activités humaines pratiquées sur le territoire étudié.
 Déterminer l’élément physique qui est lié à chaque activité humaine.
 Décrire comment les activités humaines se sont adaptées à l’environnement physique

dans la société à l’étude.
Exemple : architecture, vêtements, moyens de transport, techniques d’agriculture,
etc.

Ressource(s) associée(s) :
Annexes :
2-C1 : Comparaison entre les éléments physiques et les activités humaines
2-C2 : Comparaison entre les éléments physiques et les activités humaines – Exemple
2-C3 : Comparaison entre les éléments physiques et les activités humaines – Immersion tardive
2-D1 : Comparaison des activités humaines pratiquées dans la zone fluviale et dans la zone désertique
de l’Égypte ancienne
2-D2 : Comparaison des activités humaines pratiquées dans la zone fluviale et dans la zone désertique
de l’Égypte ancienne – Exemple
2-D3 : Comparaison des activités humaines pratiquées dans la zone fluviale et dans la zone désertique
de l’Égypte ancienne – Immersion tardive

- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 54
- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 92

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
http://www.egyptos.net/ (Site en français)
http://www.eternalegypt.org/ (Site multilingue)
http://www.egypte-antique.com (Site francophone sur l’égyptologie)

Concept(s) clé(s) :
Même que ceux de la section 2.1
élevage : Exploitation agricole qui consiste à élever et à entretenir des animaux comme des bovins,
des chèvres, des moutons, etc.
artisanat : Métier pratiqué par des artisans qui sont des personnes qui exercent à leur compte des
métiers manuels, souvent à caractère traditionnel (exemple : potier, forgeron, teinturier, bijoutier).
cueillette : Façon de se nourrir qui consiste à ramasser les petits fruits et autres végétaux qui poussent
dans la nature.

Module 2: L’Égypte ancienne – Plan d’enseignement

72 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 2.2 Associer les activités humaines aux éléments physiques de la vallée du Nil et du
désert de Libye.

 Pistes d’enseignement
Élaboration :

Cette section est étroitement liée au RAS 2.1 et au RAS 2.3. Après avoir examiné les caractéristiques
physiques et construites du territoire de l’Égypte ancienne, l’élève constate que les activités
humaines pratiquées par les diverses sociétés du passé sont directement reliées aux éléments
physiques. En effet, ce sont les caractéristiques géographiques d’un lieu qui vont déterminer, entre
autres, le type d’activités économiques pratiquées sur le territoire, les habitudes alimentaires des
habitants et le type d’habitation qui sera de mise à chaque endroit. L’environnement physique a
aussi un grand impact sur d’autres aspects de la vie en société comme la culture, les arts, etc.

Voici des exemples d’activités qui peuvent être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Tableau comparatif : Activités humaines et Éléments physiques

a) Demander aux élèves d’effectuer une recherche indépendante ou collective à partir d’images
dans les manuels ou autres ressources ou sur l’Internet afin de dresser une liste des activités
humaines pratiquées en Égypte ancienne – élevage, agriculture, pêche, chasse, cueillette,
construction, artisanat – paniers, bijoux, tissus, outils, etc.

b) À partir de cette liste d’activités humaines, demander aux apprenants d’indiquer les
éléments physiques qui leur sont reliés. Ils remplissent l’annexe 2-C1 : « Comparaison
entre les éléments physiques et les activités humaines ».

Imm. T : Utiliser l’Annexe 2-C3 : « Comparaison entre les éléments physiques et les activités
humaines – Exemples ». Demander aux élèves de relier les mots de la banque d’activités avec
les phrases de la banque d’éléments physiques correspondants.

2. Remue-méninges/Mini-recherche : Interpréter les faits géographiques -
Imm. P. et FL1 : Demander aux élèves d’utiliser les images des manuels ou d’autres sources
(ex. : encyclopédies, Internet) afin de dresser une liste des activités humaines pratiquées en
Égypte ancienne – élevage, agriculture, pêche, chasse, cueillette, construction, artisanat –
paniers, bijoux, tissus, etc. À partir de cette information, demander aux élèves de tirer des
conclusions sur la vie en générale dans cette région du monde en utilisant l’Outil n° 13 : La vie
dans cette région (Voir la section Boîte à Outils).
(Suggestion : Pour modéliser l’utilisation de l’Outil n°13 : La vie dans cette région, utiliser des
images de l’Î.-P.-É ou d’ailleurs au Canada.)

3. Diagramme de Venn : Faire une comparaison des activités humaines pratiquées dans la zone
fluviale et dans la zone désertique en remplissant le diagramme de Venn (Annexe 2-D1 :
« Comparaison des activités humaines pratiquées dans la zone fluviale et dans la zone
désertique »).

Imm. T : Utiliser l’Annexe 2-D3 : « Comparaison des activités humaines pratiquées dans la
zone fluviale et dans la zone désertique – Immersion tardive ».

4. Question d’investigation : En utilisant la carte qu’ils ont construite au RAS 2.1, les élèves

répondent à la question suivante :
- D’après votre observation des cartes, quel élément physique relie tous les éléments

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 73

construits? Ils justifient leurs réponses.

RAS 2.2 Associer les activités humaines aux éléments physiques de la vallée du Nil et du
désert de Libye. (suite)

Pistes d’évaluation
 Vérifier la pertinence des exemples cités dans la liste d’activités humaines pratiquées en Égypte

ancienne.
 Vérifier la pertinence des liens entre les éléments physiques et les activités humaines. (Voir

l’Annexe 2-C2 : « Comparaison des activités humaines pratiquées dans la zone fluviale dans la
zone désertique de l’Égypte ancienne – Exemple ».)

 Vérifier la pertinence des éléments de comparaison suggérés. Les élèves constatent qu’il y a très
peu d’activités possibles dans le désert. La comparaison du diagramme de Venn montre
l’influence cruciale des contraintes et des atouts physiques.

 Vérifier la pertinence des comparaisons des liens et de la réponse à la question posée. Ils
constatent que tous les éléments construits sont à proximité de l’eau (Nil).

Adapter l’enseignement Approfondissement
 Pour la recherche, donner aux élèves un

court texte tiré d’un livre de contes ou d’un
autre livre d’histoire qui traite de la vie en
Égypte ancienne en général. Les élèves
doivent relever les activités humaines qui
sont mentionnées dans le texte et les relier
aux éléments physiques qui s’y rattachent.

 Dégager les modèles et les tendances :
Utiliser l’Annexe 2-C1 : « Comparaison
entre les éléments physiques et les activités
humaines » pour faire le même exercice,
mais avec la société canadienne
contemporaine. Comparer les deux tableaux.
Y a-t-il des différences? Lesquelles?
Pourquoi?

Module 2: L’Égypte ancienne – Plan d’enseignement

74 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.3 Analyser les atouts et les contraintes de la vallée du Nil à l’époque de
l’Égypte ancienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Lire une carte du territoire occupé par la société à l’étude.
 Utiliser les termes « atouts » et « contraintes » pour faire l’analyse des éléments de la

carte selon un critère choisi.
 Justifier son explication avec des référents qui s’appuient sur les caractéristiques

physiques et construites du territoire étudié.

Ressource(s) associée(s) :
Annexes :
2-A : Fond de carte – Égypte
2-E1 : Analyse des éléments physiques : Atouts ou contraintes?
2-E2 : Analyse des éléments physiques : Atouts ou contraintes? – Exemple
Section Boîte à outils – Outil n° E7 : Échelle de notation – Atouts et contraintes

- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 93-
94
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 88

AUTRES RESSOURCES :
- PATART, Christian et al., Atlas d’histoire, Éditions de Boeck, 2006, p. 10 et 11

Matériel audiovisuel associé : Google Earth
Site(s) Internet associé(s) :
http://histgeo.ac-aix-marseille.fr/webphp/pays.php?num_pay=18&lang=fr (Plusieurs fonds de carte de l’Égypte,
avec ou sans les villes)

Concept(s) clé(s) :
atouts : Aspects physiques avantageux pour la population.
contraintes : Aspects physiques limitant le développement de la société.

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 75

RAS 2.3 Analyser les atouts et les contraintes de la vallée du Nil à l’époque de l’Égypte
ancienne.

Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage permet à l’élève d’examiner l’impact de la géographie sur le
développement d’une société. L’être humain et son milieu s’influencent mutuellement;
l’environnement a un profond impact sur le mode de vie de l’homme et en s’adaptant, l’homme
modifie le milieu physique. Dans cette section, l’élève examinera le territoire occupé par la société
égyptienne en termes d’« ATOUTS » et de « CONTRAINTES ». En d’autres mots, il analysera les
avantages et les inconvénients physiques du territoire qui ont contribué à façonner les
caractéristiques de la société égyptienne ancienne.

Voici des exemples d’activités qui peuvent être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Remue-méninges : Regarder la liste des éléments physiques du territoire de l’Égypte ancienne

(nord de l’Afrique) qui ont été utilisés pour créer la carte de la section 2.1 et tenir une discussion
afin de déterminer s’il s’agit d’un atout ou d’une contrainte. Utiliser l’Annexe 2-E1 : « Analyse
des éléments physiques – Atouts ou contraintes? » pour guider les élèves. Les élèves réalisent
qu’il y a souvent des atouts ET des contraintes pour un même élément. Par exemple : Est-ce que
la crue du Nil constitue un atout ou une contrainte pour les Égyptiens? La crue est un atout pour
l’agriculture, mais une contrainte pour les habitations.

2. Analyse cartographique : Établir l’importance géographique – Imm. P. et FL1
Demander aux élèves d’établir quels éléments physiques du territoire égyptien sont les plus
importants. Cela implique que les élèves comprennent clairement le critère d’évaluation.

Exemple : Demander aux élèves de faire une liste des éléments physiques du territoire égyptien
qui sont importants selon un critère en particulier (ex. : la nourriture, la défense, le transport, un
phénomène naturel, la politique, etc.). Placer les élèves en équipes. Chaque équipe fait une
recherche pour trouver des arguments afin de justifier son choix. Demander à chaque groupe de
sélectionner les cinq éléments (ou moins) les plus importants et de justifier ses choix. À la fin, la
classe crée une carte collective avec les éléments retenus par chaque équipe, selon le critère qui
leur était assigné.

Module 2: L’Égypte ancienne – Plan d’enseignement

76 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 2.3 Analyser les atouts et les contraintes de la vallée du Nil à l’époque de l’Égypte
ancienne. (suite)

Pistes d’évaluation
 Vérifier si l’élève est en mesure de décrire la crue du Nil comme un atout et une contrainte. Les

élèves doivent se rendre compte qu’il y a des points de vue différents sur les atouts et les
contraintes. Utiliser une échelle de notation comme celle de la section Boîte à outils (Outil
n° E7 : Échelle de notation – Atouts et contraintes) pour une évaluation formative ou
sommative.

 Utiliser une échelle de notation de type « Justifier son choix » pour une évaluation formative ou
sommative.

Adapter l’enseignement Approfondissement
 Soumettre une liste des éléments à placer

sur la carte aux élèves. Leur demander de
les classer en deux catégories : les
ATOUTS et les CONTRAINTES.

 Avec Google Earth, les élèves créent leur
propre carte virtuelle d’ATOUTS et de
CONTRAINTES de l’Égypte ancienne en
utilisant la fonction « ajouter un repère »
(icône de la petite punaise). Attention aux
anachronismes!

 Analyser le territoire de l’Île-du-Prince-
Édouard en termes d’ATOUTS et de
CONTRAINTES.

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 77

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.4 Analyser les principaux groupes sociaux/politiques et leur hiérarchie dans
la société égyptienne ancienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Identifier les principaux groupes sociaux/politiques de la société à l’étude.
 Expliquer les rôles propres aux groupes sociaux/politiques de la société étudiée.
 Créer un organigramme pour représenter la hiérarchie politique et sociale.
 Expliquer comment la société à l’étude est gouvernée.
 Faire des correspondances dans la société actuelle.

Ressource(s) associée(s) :
Annexes :
2-F1 : Pyramide hiérarchique
2-F2 : Pyramide hiérarchique – Exemple
2-G : Hiérarchie politique au Canada
2-H1 : Comparaison des hiérarchies politiques et sociales
2-H2 : Comparaison des hiérarchies politiques et sociales – Exemple
2-I : Ligne du temps égyptienne – Exemple
Section Boîte à outils – Outil n°6 : Cadre de prise de notes : Influences historiques
 – Outils nos E1 à E5 : Grille d’observation et Échelle de notation : La méthode
 historique

- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 96 à
99
- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 18-19
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 100-
101
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 56 et 57
- COLLECTIF, Larousse junior de l’Égypte, Larousse, 2004, p. 36 à 39

AUTRES RESSOURCES :
- GUY, John, Les Égyptiens, Éditions Chenelière, 2007, p. 4-7, 20-21
- SCHWENTZEL, Christian-Georges, L’Égypte des pharaons (Les Encyclopes), Milan jeunesse,
2002, chapitre 4 (Le pharaon), chapitre 7 (Les nobles), chapitre 9 (Les prêtres)
- DENOS, Mike et CASE, Roland, Teaching about Historical Thinking, The Critical Thinking
Consortium, 2006; pour plus d’information sur la dimension CONTINUITÉ ET CHANGEMENT : p.27 à 33

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
http://www.egyptos.net/ (Site en français)
http://www.eternalegypt.org/ (Site multilingue)
http://www.egypte-antique.com (site francophone sur l’égyptologie

Module 2: L’Égypte ancienne – Plan d’enseignement

78 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Concept(s) clé(s) :
pharaon : Souverain (roi) de l’Égypte ancienne.
nobles : Classe sociale composée de gens privilégiés soit par leur fonction, leur naissance ou leur
richesse.
scribe : Personne qui sait écrire et qui est chargée de rédiger des documents administratifs.
fonctionnaire : Personne qui travaille pour le gouvernement.
vizir : Fonctionnaire qui est le bras droit du pharaon.
nomarque : Fonctionnaire qui dirige les nomes (provinces).
dynastie : Suite de souverains (rois) issus d’une même lignée.
déification : Action de considérer comme un dieu.
culte : Ensemble des pratiques réglées par une religion pour rendre hommage à la divinité.
polythéisme : Religion qui admet plusieurs dieux (par opposition au monothéisme).

 Pistes d’enseignement
Élaboration :

 Depuis le début des premières civilisations, les sociétés humaines se sont organisées pour

pouvoir vivre ensemble. Dans cette section, l’élève découvre le fonctionnement de la hiérarchie
sociale et politique dans la société égyptienne ancienne. Quelle structure la société égyptienne
a-t-elle choisie d’adopter pour assurer la survie, la protection et l’épanouissement de ses
communautés? L’élève se posera des questions telles que : Qui étaient les membres de la société
les plus privilégiés? Les moins avantagés? Pourquoi en était-il ainsi? Comment le chef du
royaume était-il choisi? Qui d’autre était en charge du pouvoir politique dans la société
égyptienne ancienne? L’élève découvrira l’importance du rôle de la religion dans le système
politique égyptien. Le pharaon ou roi-dieu représentait la pierre angulaire de la vie en Égypte.
Les pharaons de l’Ancien Empire n’étaient pas des guerriers, mais des administrateurs divins
qui n’avaient pas d’armée permanente et qui s’entouraient d’une bureaucratie massive pouvant
lire et écrire.

Voici des exemples d’activités qui peuvent être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Mini-recherche/Remue-méninges : Demander aux élèves d’effectuer une recherche

indépendante ou collective afin de déterminer les différents groupes sociaux et politiques de la
société égyptienne et d’être en mesure de les représenter sous la forme d’une pyramide
hiérarchique. Les élèves doivent utiliser des mots tels que pharaon, nomarques, vizir, scribes.
(Voir l’Annexe 2-G : « Hiérarchie politique » et l’Annexe 2-F1 : « Pyramide hiérarchique ».)

2. Exercice de comparaison : Dégager la continuité et le changement : Demander aux
élèves de comparer la hiérarchie politique et sociale de la société égyptienne ancienne à la
hiérarchie politique et sociale du Canada (voir l’Annexe s 2-G : « Hiérarchie politique au
Canada » et 2-H1 : « Comparaison des hiérarchies politiques et sociales »). Qu’est-ce qui est
semblable? Qu’est-ce qui a changé? (Exemple : demander aux élèves de fournir un nombre
prédéterminé de similarités et de différences. Peuvent-ils expliquer pourquoi il en est ainsi?)

3. Recherche – Quel groupe était vraiment le plus important? : Établir une pertinence
historique
Diviser la classe en équipes. Chaque équipe entame une recherche sur un groupe social/politique
en essayant de trouver les caractéristiques suivantes (c’est peut-être une autre occasion de

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 79

pratiquer la méthode historique et d’utiliser l’Outil n° 6 : Cadre de prise de notes : Influences
historiques) :

 Activités pratiquées (travail, cheminement professionnel, études)
 Statut social, rôle
 Droits, responsabilités et privilèges
 Habitations
 Nourriture, vêtements
 Vie familiale (rôle des hommes, femmes, enfants)

Lorsque toute la classe a présenté son groupe social/politique, chaque équipe refait sa propre
pyramide hiérarchique selon un critère bien défini par les élèves. (Par exemple, une équipe
pourrait placer les paysans au premier rang, car sans eux, il n’y aurait pas de nourriture pour tout
le monde dans le royaume.) Chaque équipe doit être capable de justifier ses choix.

4. Recherche : Recourir aux faits découlant des sources primaires
Demander aux élèves de choisir un personnage important (ex. : voir liste ci-dessous) et de faire
sa biographie. Pour chaque personnage, l’élève (ou l’équipe) doit fournir au moins UNE source
primaire et expliquer ce que cette source révèle au sujet de ce personnage. Ensuite, les élèves
vont placer le nom du personnage (ou son portrait) sur une frise chronologique qui indique
quelques grandes période de l’histoire de l’Égypte ancienne. (Annexe 2-I : « Ligne du temps
égyptienne – Exemple ». Autre suggestion : une ou plusieurs équipes peuvent faire une
recherche sur les éléments cités comme exemple dans l’Annexe 2-I.)

Suggestions : Pharaons et Reines de l’Ancien Empire
- Ouserkaf - Khaba - Snéfrou - Mykérinos - Képhren
- Sahourê - Néferkarê - Djoser - Khéops

Suggestions : Pharaons et Reines du Nouvel Empire
- Ramsès II - Amenhotep III - Hatshepsout - Mérenptah
- Akhénaton - Séthi Ier - Néfertiti - Thoutmosis III
- Touthankhamon

*D’autres activités suggérées au RAS 2.B Interpréter différents types de graphiques, de tableaux et
de documents au sujet de la société égyptienne ancienne peuvent être utilisées dans cette partie.

Module 2: L’Égypte ancienne – Plan d’enseignement

80 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 2.4 Analyser les principaux groupes sociaux/politiques et leur hiérarchie dans la
société égyptienne ancienne. (suite)

Pistes d’évaluation
 Vérifier la pertinence de l’information de l’Annexe 2-I1 : « Comparaison des hiérarchies

politiques et sociales ». (Voir l’Annexe 2-H2 : « Comparaison des hiérarchies politiques et
sociales – Exemple ».)

 Demander aux élèves d’écrire une courte rédaction qui reprend l’information donnée lors des
présentations orales.

 Vérifier si les étapes de la méthode historique ont été respectées. (Voir la section Boîte à outils
pour les documents concernant les étapes et l’évaluation de la méthode historique.)

 Activité 2 : Utiliser une échelle de notation de type « Continuité et Changement » (voir Portail
des Sciences humaines de l’Î.-P.-É., section évaluation).

 Activité 3 : Quel groupe était vraiment le plus important? Utiliser une échelle de notation qui
pourrait se baser sur les critères suivants pour justifier la nouvelle pyramide hiérarchique :
- 3 points = L’élève fournit des idées complexes qui sont exprimées de façon cohérente. La

réponse est complète et la justification est solide. Les sources sont citées.
- 2 points = L’élève fournit des idées assez complexes. Le message est un peu difficile à

comprendre. La justification manque un peu de sens. Peu de sources ont été consultées.
- 1 point = Le message est assez difficile à comprendre et plus ou moins complet. Le message

est très simple, l’élève fournit peu d’idées complexes. Aucune source n’a été utilisée.
- 0 point = Le message n'est pas compréhensible. Ou bien : absence de réponse. Ou :

L’enseignant(e) a écrit la réponse.

Adapter l’enseignement Approfondissement
 Soumettre une liste de groupes

sociaux/politiques et de descriptions de ces
groupes. Demander aux élèves de les relier
ensemble ou de les classer par ordre
d’importance.

 Demander aux élèves de créer un autre
schéma de hiérarchie politique (comme
celui de l’Annexe 2-G), mais en utilisant un
autre contexte (exemple : le système
scolaire, une entreprise quelconque, etc.).

 Demander aux élèves d’illustrer, à l’aide de
dessins, ce qu’ils ont appris à propos des
groupes sociaux/politiques de l’Égypte
ancienne.

 Donner aux élèves des exemples
d’organigrammes.

 L’enseignant peut fixer un nombre
déterminé d’événements à trouver et à
placer sur la frise chronologique.

 Dégager la continuité et le
changement : Demander aux élèves de
penser à des événements ou à des
personnages canadiens importants qui
pourraient faire partie d’une liste semblable
pour les historiens du futur qui étudieront la
société canadienne du XXIe siècle. Quels
événements ont marqué l’histoire du
Canada? Quels personnages importants ont
laissé leur marque sur le déroulement de
l’histoire canadienne?

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 81

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.5 Analyser les principales activités économiques pratiquées par les
différents groupes sociaux de la société égyptienne ancienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Dresser une liste de biens et de services qui étaient échangés dans la société étudiée et
entre les sociétés voisines.

 Énumérer les produits de base de certaines cultures anciennes.
Exemple : blé, maïs, coton, olive, saumon, cèdre, etc.

 Inventorier les technologies propres à la société étudiée, notamment : les matériaux
utilisés, le but et l’incidence sur la société et la vie quotidienne.

 Représenter ou reproduire une technologie propre à la culture étudiée et en expliquer
la fonction et la valeur.

 Expliquer la façon dont les innovations technologiques ont permis aux peuples anciens
de s’adapter à leur environnement et d’affirmer leur identité.

Ressource(s) associée(s) :
Annexes :
2-J1 : Groupes sociaux et activités économiques
2-J2 : Groupes sociaux et activités économiques – Exemple
Section Boîte à outils : Outil n°17 : Fiche SVA
 Outil nos E1 à E5 : Grilles d’observation et Échelle de notation – La méthode
 historique

- GUY, John, Les Égyptiens, Éditions Chenelière, 2007, p. 4 à 9, 20-21, 26-27
B TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 91 à
93
- PATART, Christian et al., Atlas d’histoire, Éditions de Boeck, 2006, p. 13
- COLLECTIF, Larousse junior de l’Égypte, Larousse, 2004, p. 66-67, 82-83

AUTRES RESSOURCES :
- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 94
- SCHWENTZEL, Christian-Georges, L’Égypte des pharaons (Collection Les Encyclopes), 2002,
p. 124-125, 136-137, 140 à 145
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 56-57 et p. 62
- STEELE, Philip. Vivre comme les Égyptiens, 1997, De la Martinière jeunesse, p. 34 à 39 (sur les
ouvriers, les esclaves, les récoltes, la nourriture), p. 48-49 (sur les sciences et les techniques)

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
Le site de l’Égypte Éternelle : www.eternalegypt.org (Site multilingue) (Voir la section « Sujets » pour plus
d’information sur les connaissances des Égyptiens au niveau de la science et de différentes technologies.)
http://www.egyptos.net/ (Site en français)
http://www.egypte-antique.com (Site francophone sur l’égyptologie

Module 2: L’Égypte ancienne – Plan d’enseignement

82 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Concept(s) clé(s) :
caravane : Groupe de voyageurs transportant des marchandises.

RAS 2.5 Analyser les principales activités économiques pratiquées par les différents
groupes sociaux de la société égyptienne ancienne.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage permet à l’élève d’examiner les rouages de l’économie de l’Égypte
ancienne. La majorité de la population était composée de paysans. Avec leurs méthodes agricoles,
les paysans égyptiens savaient tirer profit des crues du Nil et produisaient assez de nourriture pour
supporter une population estimée à 1.5 million par les historiens (Ancien Empire). En concentrant
les ressources du royaume sur la construction des énormes temples et des pyramides, le
gouvernement s’assurait de faire rouler l’économie égyptienne en employant des milliers d’ouvriers,
de tailleurs de pierre, de peintres, de sculpteurs et aussi, beaucoup d’esclaves. En étudiant l’aspect
économique de la société égyptienne ancienne, l’élève s’apercevra que chaque groupe socio-
économique remplissait un rôle précis dans la vie quotidienne des communautés.

Voici des exemples d’activités qui peuvent être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Activité SVA : En grand groupe ou en petits groupes, les élèves commencent à remplir le

tableau de l’Annexe 2-J1 : « Groupes sociaux et activités économiques ». (L’Annexe 2-J1 peut
servir d’activité de pré-lecture pour faire la liste des éléments que les élèves connaissent déjà.)
(Voir l’Outil n° 17 : Fiche SVA.) Ensuite, ils font une recherche pour trouver l’information
qu’ils veulent savoir et ajouter des activités économiques dans la colonne « Activités
économiques pratiquées ». Retour sur l’Annexe 2-J1 ou la fiche SVA pour confirmer ce qu’ils
ont appris. (Utiliser des sites Web ou des textes tirés des ouvrages cités à la page précédente.)

Imm. T. : Utiliser un texte dont les élèves se serviront pour trouver des pistes de réponses pour
réaliser le schéma de l’Annexe 2-J1. Par exemple :

 Les Égyptiens (Guy, John) : « Les riches » (p. 4-5) ou « Les pauvres » (p. 6-7).
 Larousse junior de l’Égypte : Utiliser des extraits des pages 64 à 67.
 Utiliser des courts textes tirés de la section « Vie quotidienne » du site Web

www.egyptos.net .

2. Inventez votre propre question de recherche : Inviter les élèves à écrire une question (de
façon individuelle ou en équipes) à laquelle ils aimeraient trouver une réponse et portant sur une
activité économique en particulier ou sur l’économie de la société égyptienne en général. Avant
de commencer leur recherche, les élèves écrivent une hypothèse de réponse à leur question.
Donner une limite de temps au groupe pour effectuer la recherche. Lorsque le temps est écoulé,
revenir en grand groupe pour partager les réponses aux questions posées au départ. L’enseignant
peut exiger que la réponse à la question soit présentée dans un format spécifique (exemple : une
diapositive, un schéma, un court paragraphe, une image, etc.).

Autres exemples de questions de recherche portant sur les activités économiques :

a) Quels métiers les femmes pouvaient-elles occuper en Égypte ancienne?
b) Le sel était un élément important pour conserver les aliments en Égypte. Comment les

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 83

Égyptiens récoltaient-ils le sel?
c) Les Égyptiens faisaient-ils du troc ou utilisaient-ils des pièces de monnaie?
d) Comment fabriquait-on les vêtements et les bijoux des Égyptiens et Égyptiennes?

(Types de tissus, teintures, types de métaux, orfèvrerie, etc.)
e) Comment les Égyptiens faisaient-ils pour obtenir la pierre nécessaire à la construction

des pyramides et autres temples? (Ou : Quels métiers/matériaux/techniques étaient
impliqués dans la construction d’une pyramide?)

f) De quels animaux les Égyptiens faisaient-ils l’élevage?
g) Que mangeaient principalement les Égyptiens?
h) À quoi ressemblait le travail des fermiers égyptiens?
i) Quelles plantes étaient principalement cultivées et quelle était leur utilité?
j) Quels étaient les principaux métiers artisans?

*D’autres activités suggérées au RAS 2.B Interpréter différents types de graphiques, de tableaux et
de documents au sujet de la société athénienne peuvent être utilisées dans cette partie.

RAS 2.5 Analyser les principales activités économiques pratiquées par les différents
groupes sociaux de la société égyptienne ancienne. (suite)

Pistes d’évaluation
 Vérifier la pertinence de l’information fournie; voir l’Annexe 2-J2: « Groupes sociaux et

activités économiques – Exemple ».
 Évaluer la recherche portant sur une activité économique selon les critères suivants : la

complexité de la question (voir l’Outil n° 7 : Les niveaux de questions dans la section Boîte à
outils), l’utilisation de la méthode historique, la fiabilité des sources, etc.

Adapter l’enseignement Approfondissement
 Donner aux élèves des exemples de produits

qui étaient échangés à l’intérieur du
territoire de l’Égypte ancienne et leur
demander de cartographier ces échanges.

 Demander aux élèves de faire une petite
recherche sur un groupe socio-économique
ou un métier de l’Égypte ancienne et
d’écrire ensuite un court récit qui pourrait
s’intituler : « Une journée dans la vie
de… » (exemple : d’un paysan, d’une
femme, d’un artisan, d’un scribe, etc.).

 Dégager la continuité et le
changement : Faire une étude comparative
entre la société égyptienne et la société de
l’Île-du-Prince-Édouard. Quel pourcentage
de la population insulaire travaille encore la
terre? Est-ce qu’il existe aujourd’hui un
équivalent du métier de « scribe »? Si oui,
sous quelle forme? (Les élèves pourraient
créer un schéma ou un organigramme pour
illustrer leur conception du système
économique de l’Île.)

Module 2: L’Égypte ancienne – Plan d’enseignement

84 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.6 Analyser les mouvements sociaux, politiques et économiques qui existent à
l’intérieur et à l’extérieur de la société égyptienne ancienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Répertorier le type de relations qui existent entre les principaux centres de la société
étudiée.

 Répertorier le type de relations qui existent entre la société étudiée et ses voisins.
 Dégager les causes et les conséquences de ces types de relations.

Ressource(s) associée(s) :

- PATART, Christian et al., Atlas d’histoire, Éditions de Boeck, 2006, p. 12 et 13
- COLLECTIF, Larousse junior de l’Égypte, Larousse, 2004, p. 10-11, 16-17
- GUY, John, Les Égyptiens, Éditions Chenelière, 2007, p. 23

AUTRES RESSOURCES :
- CASALI, Dimitri (dir.) Le journal de l’histoire : L’Égypte, Éditions Milan Jeunesse, 2009, p. 12-13
et 18 à 21
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 62-63

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
http://histgeo.ac-aix-marseille.fr/carto/index.htm (Grande sélection de fonds de carte gratuits)

Concept(s) clé(s) :

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 85

RAS 2.6 Analyser les mouvements sociaux, politiques et économiques qui existent à
l’intérieur et à l’extérieur de la société égyptienne ancienne.

 Pistes d’enseignement
Élaboration :

 Dans cette partie, l’élève étudiera la dynamique qui existe à l’intérieur et autour de la société
égyptienne. C’est la stabilité et la continuité de l’univers égyptien qui a fait en sorte qu’une si
grande civilisation ait pu s’épanouir sur les bords du Nil. Pendant trois millénaires, la culture, la
religion et l’art égyptien pourraient être décrits comme étant « statiques »; rien ne changeait.
Protégée par le désert du Sahara, l’Égypte n’avait pratiquement pas d’ennemis externes. Les
régions de la haute (exemple : Thèbes) et de la basse Égypte (exemple : Memphis) se sont partagé le
siège du gouvernement à quelques reprises au cours de l’histoire.

Voici des exemples d’activités qui peuvent être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Remue-méninges : Pourquoi les relations sont-elles nord-sud et non est-ouest? (Par exemple, le

Nil suit cette direction tandis qu’à l’est et à l’ouest, il n’y a que le désert.) Demander aux élèves
de formuler des hypothèses.

2. Mini-recherche : Demander aux élèves de faire une recherche indépendante ou collective afin
de retrouver les produits échangés le long du Nil à l’intérieur de l’Égypte. (Voir Atlas d’Histoire
p. 12 et 13.)

3. Activité de lecture : Le rappel par ordre d’importance
 Utiliser un texte pour faire une activité de lecture avec les élèves afin qu’ils découvrent de
l’information au sujet des principales villes du royaume égyptien ou sur les relations entre
l’Égypte et ses voisins. Exemples de textes à utiliser :

Sur les différentes villes du royaume et les voies de communication :
- Le Journal de l’histoire : L’Égypte, « L’Égypte a un pharaon! » (p. 6-7)
- Le Journal de l’histoire : L’Égypte, « Embouteillage sur le Nil » (p. 12-13)

Sur les relations entre l’Égypte et ses voisins :
- Le Journal de l’histoire : L’Égypte, « Vive Sésostris III, notre Roi-soleil » (p. 18-19) ou
« Dehors les Hyksos » (p. 20-21)
- Les Égyptiens (Guy, John), « Les armes et la guerre » (p. 22-23)
- L’Égypte des pharaons (Les Encyclopes), « Le pharaon guerrier » (p. 100-101)

Imm. P. et FL1 : Donner aux élèves la tâche suivante : découvrir ce que le texte révèle au sujet
des relations entre les villes égyptiennes à l’intérieur du royaume ou au sujet des relations entre
l’Égypte et ses voisins (et ennemis potentiels). Avant la lecture, l’enseignant(e) donne une série
de phrase à chaque équipe. La tâche des élèves consiste à classer les phrases de la partie de texte
qui leur a été assignée dans le tableau de l’Outil n° 14 – Le rappel par ordre d’importance (voir
la section Boîte à outils). (Autre suggestion : faire une activité coopérative ou donner des rôles
aux membres de chaque équipe.)

Imm. T. : Retaper quelques phrases d’un article à l’ordinateur et les découper pour en faire des
bandes. S’assurer que les échantillons comprennent une ou deux phrases qui contiennent l’idée
principale du texte. (Autre variante : placer les élèves en équipe et leur demander de choisir eux-
mêmes une phrase dans le texte.) Parmi les phrases qui ont été sélectionnées, les élèves doivent

Module 2: L’Égypte ancienne – Plan d’enseignement

86 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

déterminer laquelle des phrases retenues est la plus importante en la replaçant dans le contexte de
l’article.

RAS 2.6 Analyser les mouvements sociaux, politiques et économiques qui existent à
l’intérieur et à l’extérieur de la société égyptienne ancienne. (suite)

Pistes d’évaluation
 Vérifier si les apprenants sont en mesure de conclure que les contraintes physiques (déserts)

influençaient le développement entre le Nord et le Sud.
 Vérifier si les apprenants ont ressorti les ressources suivantes : céréales (orges, blé), bière,

poisson séché, légumes, lin, argile (briques), bétail, oies, canards, papier (papyrus), sel, etc.

Adapter l’enseignement Approfondissement
 Donner aux élèves une liste de quelques

produits qui étaient échangés entre l’Égypte
ancienne et les autres régions de l’Asie.
Demander aux élèves de cartographier ces
échanges, avec légende (voir la section
Boîte à outils : Outil n° E6 : Échelle de
notation : Création d’une carte
géographique).

 Dégager la continuité et le
changement : Faire une comparaison avec
les principales villes de l’Égypte actuelle.
Est-ce que les principaux centres sont aux
mêmes endroits et quels noms portent ces
villes?

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 87

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.7 Comparer la société de l’Égypte ancienne à la société contemporaine.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Utiliser les concepts de « Continuité et Changement ».
 Déterminer l’impact d’un événement ou d’un personnage clé sur les changements

préalablement identifiés.
 Utiliser un diagramme ou un organigramme pour illustrer les changements entre les

deux périodes.
 Donner des exemples judicieux d’influences et d’apport de cultures du passé, et les

décrire selon les aspects suivants : leur origine, leur évolution et leur rôle dans les
cultures actuelles.
Exemple : systèmes d’écriture et de numération, philosophie, éducation, religion et
spiritualité, arts visuels, art dramatique, architecture, division du temps, etc.

Ressource(s) associée(s) :
Annexes :
2- K1 : Jadis et maintenant
2-K2 : Jadis et maintenant – Exemple
1-J1 : Caractéristiques d’une société

- GUY, John, Les Égyptiens, Éditions Chenelière, 2007, p. 30-32
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 60 à 63
- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes. Éditions Chenelière, 2003,
p. 22 à 25
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 105 à
108

AUTRES RESSOURCES :
- COLLECTIF, Larousse junior de l’Égypte, Larousse, 2004, p. 118-119
- DENOS, Mike et CASE, Roland, Teaching about Historical Thinking, The Critical Thinking
Consortium, 2006; pour plus d’information sur la dimension CONTINUITÉ ET CHANGEMENT : p. 27 à 33

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
www.eternalegypt.org (Site multilingue)
www.egyptos.net (Site en français)
www.egypte-antique.com (Site francophone sur l’égyptologie)
www.toutankharton.com (Site multilingue)
http://www.egyptos.net/img/histoire/nouvelempirecarte.jpg (Carte du Nouvel Empire)

Concept(s) clé(s) :
jadis : Autrefois, dans le passé.
civilisation : Grande société organisée qui a existé durant longtemps.

Module 2: L’Égypte ancienne – Plan d’enseignement

88 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 2.7 Comparer la société de l’Égypte ancienne à la société contemporaine.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage permet à l’élève de jeter un coup d’œil sur les éléments qui sont
différents et les éléments qui sont restés les mêmes dans les sociétés de l’Égypte ancienne et celles
du monde contemporain. Cette partie sert aussi à faire comprendre à l’élève que la société actuelle
est ce qu’elle est parce que d’autres sociétés avant elle ont posé des gestes qui ont eu des
répercussions à travers le temps. Les traces laissées par les sociétés du passé peuvent prendre la
forme d’objets physiques (ex. : bâtiments, artéfacts et autres éléments construits) ou de concepts
et/ou d’idéologies (ex. : langues, mots, chiffres, idéologies politiques et religieuses, etc.).

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Jadis et maintenant : Dégager la continuité et le changement
Individuellement ou en petits groupes, les élèves s’interrogent sur la présence des éléments
énumérés dans l’Annexe 2-K1 : « Jadis et maintenant » dans la société canadienne
d’aujourd’hui. Demander aux élèves de faire une petite recherche afin de vérifier les réponses
dont ils ne sont pas sûrs.

2. Les caractéristiques d’une société : Dégager la continuité et le changement
Afin de mieux comprendre l’héritage laissé par la société égyptienne ancienne, utiliser les
caractéristiques vues dans la section 1.2 du Module 1 : Introduction (voir l’Annexe 1-J1 : « Les
caractéristiques d’une société »). En groupe, les élèves choisissent l’une des caractéristiques de
la toile illustrée dans l’Annexe 1-J1. En utilisant la méthode historique, les élèves trouvent des
exemples de cette caractéristique qui se rapportent à l’Égypte ancienne et au Canada
contemporain, et font une comparaison. Quelles sont les éléments semblables entre les deux
sociétés? Quels sont les éléments différents?

Pistes d’évaluation
 Vérifier la pertinence de l’information de l’Annexe 2-K1: « Jadis et maintenant». (Voir

l’Annexe 2-K2 : « Jadis et maintenant – Exemple ».)
 Vérifier si les étapes de la méthode historique ont été respectées. (Voir la section Boîte à outils

pour les documents concernant les étapes et l’évaluation de la méthode historique.)

Adapter l’enseignement Approfondissement
 Pour le projet de recherche sur les

caractéristiques d’une société (Annexe 1-
J1), donner des questions de recherches déjà
préparées. Par exemple : Qu’est-ce que les
Égyptiens savaient à propos de
l’agriculture? Y avait-il des « villes »
(installations permanentes) en Égypte
ancienne? Quelles connaissances
scientifiques les Égyptiens possédaient-ils?)

 Dégager la continuité et le
changement : Tenir une discussion de
groupe dont le but est de mettre l’accent sur
la continuité. Qu’est-ce qui est resté constant
pour les humains à travers les millénaires qui
nous séparent de la société de l’Égypte
ancienne?

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 89

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.8 Comparer les principales ressemblances et différences entre la société
égyptienne ancienne et une des sociétés anciennes suivantes :

 1) La Mésopotamie
 2) L’Inde (société de la vallée de l’Indus)
 3) La Chine ancienne
 4) Le peuple hébreu

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Comparer deux sociétés selon les aspects suivants (à la discrétion de l’enseignant) :
- géographie - arts - gouvernement
- vêtements - climat - économie
- structure sociale - mode de vie - système d’écriture
- architecture - croyances et religion - connaissances technologiques

 Cartographier les deux territoires étudiés.

Ressource(s) associée(s) :
Annexes :
2-L1 : Comparaison des sociétés
2-L2 : Comparaison des sociétés – Exemple
2-M1 : Fond de carte – Mésopotamie
2-M2 : Carte de la Mésopotamie – Exemple
2-N : Documents et œuvres d’art égyptiens et mésopotamiens
Section Boîte à outils – Outil n° 11 : L’art, source primaire d’information historique – Idées pour
 l’enseignant

- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 67,
76 à 91 (Mésopotamie)
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 38 à 51
(Mésopotamie)
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 65 à
85 (Mésopotamie)
- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 6-15 (Mésopotamie)

AUTRES RESSOURCES :
- PATART, Christian et al., Atlas d’histoire, Éditions de Boeck, 2006, p. 16 (Mésopotamie)
- STEELE, Philip, Vivre comme les Égyptiens, 1997, De la Martinière jeunesse, p. 20-21 (sur l’art
égyptien)

Matériel audiovisuel associé : N. D.

Module 2: L’Égypte ancienne – Plan d’enseignement

90 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Site(s) Internet associé(s) :
http://arethuse1.free.fr/ (Portail sur l’Orient ancien – Mésopotamie)
http://histgeo.ac-aix-marseille.fr/carto/index.htm (Fonds de carte pour toutes les régions du monde)
www.dinosoria.com/archeologie (À la découverte des vestiges des civilisations oubliées, en images)

Concept(s) clé(s) :

 Pistes d’enseignement
Élaboration :

Cette partie sert à donner la chance à l’apprenant de comparer la société à l’étude à une autre
société qui existe sur un territoire différent, mais durant la même période. Dans le Module 2 :
L’Égypte ancienne, l’élève a la chance d’explorer ce qui se passait du côté de la Mésopotamie (ou
autre société énumérée plus haut). Pour avoir un aperçu de la culture et de l’organisation de la
société mésopotamienne, l’élève utilise des points de comparaison préalablement déterminés tels
que : la géographie, les croyances et la religion, l’architecture et les arts, etc. Le but est de relever
les similitudes et les différences entre les deux sociétés, et de brièvement discuter des raisons de ces
différences ou similitudes.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Tableau comparatif : Demander aux élèves de réaliser un tableau comparatif qui examine la

civilisation de l’Égypte ancienne et la civilisation choisie selon plusieurs points de vue (voir
l’Annexe 2-L1 : « Comparaison des sociétés »).

2. Recherche : Demander aux élèves de faire une recherche approfondie sur l’un des éléments de
comparaison relevés dans l’annexe ci-dessus (par exemple : les Ziggourats (Mésopotamie), un
dieu particulier, les habitations, un document écrit, les notations numériques, la flore et la faune,
etc.). (La méthode historique se prête bien à cette activité.)

3. Création d’une œuvre d’art : Recourir aux faits découlant des sources primaires
Faire une analyse de documents primaires montrant des œuvres d’art égyptiennes et
mésopotamiennes, comme ceux de l’Annexe 2-N : « Documents et œuvres d’art égyptiens et
mésopotamiens. (Voir aussi la section Boîte à Outils : Outil n° 11 – L’art, source primaire
d’information historique – Idées pour l’enseignant pour des idées pour analyser l’art.)
Demander aux élèves de créer une œuvre d’art illustrant un aspect de leur vie quotidienne en
employant le style égyptien ou mésopotamien (ou autre). Ils peuvent aussi faire une maquette
d’un bâtiment égyptien ou mésopotamien (ou autre).

4. Cartographie : Demander aux élèves de cartographier le territoire choisi (voir les Annexes 2-
M1 : « Fond de carte – Mésopotamie » et 2-M2 : « Carte de la Mésopotamie – Exemple »).

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 91

RAS 2.8 Comparer les principales ressemblances et différences entre la société égyptienne
ancienne et une autre société ancienne. (suite)

Pistes d’évaluation
 Vérifier la pertinence de l’information de l’Annexe 2-L1 (voir l’Annexe 2-L2 : « Comparaison

des sociétés - Exemple).
 Demander aux élèves de faire une présentation en choisissant le médium qui convient le mieux à

leur projet sur le sujet choisi.
 Vérifier si les œuvres d’art respectent le style artistique de la société égyptienne ou

mésopotamienne.
Vérifier la pertinence de l’information cartographique. (Voir la section Boîte à outils : Outil
n° E6 : Échelle de notation : Création d’une carte géographique pour un modèle d’échelle de
notation pour évaluer une carte.)

Adapter l’enseignement Approfondissement
 L’enseignant peut modifier le tableau

comparatif de l’Annexe 2-L1 :
« Comparaison de sociétés » en enlevant ou
en ajoutant des catégories, ou encore, en
utilisant des catégories différentes telles que
le climat, le gouvernement, l’économie, le
système d’écriture, les connaissances
technologiques, etc.

 L’enseignant peut explorer la culture
mésopotamienne en utilisant la littérature
issue de cette partie du monde (par
exemple, le Code d’Hammourabi – premier
code de loi; voir Horizons 7 : L’Antiquité
p. 83) ou le récit légendaire de L’épopée de
Gilgamesh, sur lequel les Grecs et les
Romains ont basé leur histoire des
12 travaux d’Héraclès/Hercule.

 Dégager la continuité et le
changement : Les Mésopotamiens ont
découvert ou inventé plusieurs choses qui
ont rendu la vie des premières sociétés plus
facile. Plusieurs concepts ou technologies
qui font partie de notre vie quotidienne ont
été empruntés aux Mésopotamiens. Est-ce
que les élèves peuvent identifier lesquels?
(Exemple : la roue, les bateaux à voile, le
calendrier de 12 mois, etc. Voir Horizons 7 :
L’Antiquité, p. 81.)

 Développer le sens de l’espace : Faire
l’activité Analyse géographique d’une
image – Le sens de l’espace (Outil n° 8)
dans la section Boîte à outils pour aider les
élèves à mieux comprendre la société
mésopotamienne.

 Dégager les tendances et les
modèles : Quels pays se trouvent sur le
territoire de la Mésopotamie aujourd’hui?
Est-ce que leurs sociétés sont semblables ou
différentes? Est-ce que les caractéristiques
physiques sont toujours les mêmes?
Qu’est-ce qui a changé? Qu’est-ce qui est
resté pareil?

Module 2: L’Égypte ancienne – Plan d’enseignement

92 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.9 Comparer son point de vue à celui d’autres personnes par rapport aux
sociétés étudiées.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Manifester des compétences propres au débat, notamment :
- cerner, discuter, définir et clarifier la question ou le sujet d’enquête;
- examiner des positions divergentes en envisageant la question de différents points de
vue;
- se documenter.

 Choisir une question contemporaine ou historique, réelle ou fictive, et la traiter à
l’aide de stratégies de résolution de problèmes.

 Justifier sa position en faisant intervenir des facteurs tels que la géographie, la
perspective historique, la culture et la religion.

Ressource(s) associée(s) :
Annexes :
2-N : Documents et œuvres d’art égyptiens et mésopotamiens
2-O : Grille d’analyse critique d’une œuvre d’art
Section Boîte à Outils : Outil n° 9 – Le débat – Un modèle
 Outil n° E9 – Autoévaluation de ma participation au débat
 Outil n° E10 – Échelle de notation : Le débat
 Outil n° 11 – L’art, source primaire d’information historique - Idées pour les
 enseignants
AUTRES RESSOURCES :
- DENOS, Mike et CASE, Roland, Teaching about Historical Thinking, The Critical Thinking
Consortium, 2006; pour plus d’information sur les dimensions :

‐ ADOPTER DES POINTS DE VUE HISTORIQUE : p. 45 à 51
‐ COMPRENDRE LA DIMENSION MORALE : p. 53 à 59

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
www.dinosoria.com/archeologie (À la découverte des vestiges des civilisations oubliées, en images)
http://www.egyptos.net/ (Site en français)
http://www.eternalegypt.org/ (Site multilingue)
http://www.egypte-antique.com (Site francophone sur l’égyptologie)

Concept(s) clé(s) :

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 93

RAS 2.9 Comparer son point de vue à celui des autres par rapport aux sociétés étudiées.

 Pistes d’enseignement
Élaboration :

Cette partie donne à l’élève une occasion de se former une opinion sur une question donnée et de
comparer son point de vue dans un contexte de débat structuré. Avant de défendre son point de vue,
l’élève doit apprendre à se préparer et à faire intervenir des facteurs vus en classe (tels que la
géographie, l’organisation sociale, la culture, l’économie, etc.) pour appuyer ses arguments. Le
débat sert aussi à enseigner aux élèves le principe du respect de l’autre et de ses opinions. Les
discussions doivent se faire de façon organisée, à l’intérieur d’une structure et dans l’harmonie.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Analyse critique : Demander aux élèves réunis en dyades de faire l’analyse ou la critique d’un

document ou d’une œuvre d’art tiré de l’Annexe 2-N « Documents et œuvres d’art égyptiens et
mésopotamiens » ou d’une autre source. Chaque membre de la dyade compare son analyse ou sa
critique à celle de l’autre membre. Les élèves utilisent l’Annexe 2-O : « Analyse critique d’une
œuvre d’art » ou utilisent les éléments suivants pour faire leur analyse : la provenance, l’artiste
(s’il est connu), la période, le message véhiculé, les éléments du style (maquillage, coiffure,
vêtements, motifs), les matériaux utilisés, etc. Les élèves font un compte rendu de leur opinion
et de l’opinion de l’autre membre de la dyade afin de relever les ressemblances et les
différences. (Voir le site http://www.dinosoria.com/mesopotamie.html pour d’autres images.)

*D’autres pistes d’analyse peuvent être tirées de l’Outil n° 11 – L’art, source primaire
d’information historique – Idées pour les enseignants. (Voir la section Boîte à Outils.)

2. Débat : Organiser un débat sur une question au choix des élèves ou de l’enseignant. (Voir

suggestions plus bas.)

Note : Un débat peut être organisé à n’importe quel moment dans le module, autour d’une
question différente (au choix de l’enseignant).

Exemples de questions à débattre, toujours en justifiant son opinion :

‐ Trouver 3 faits qui démontrent que : « Les sociétés égyptienne et mésopotamienne
étaient très similaires ».

‐ D’accord ou en désaccord : « La société de l’Égypte ancienne était très différente de la
société canadienne contemporaine ».

‐ Trouver 3 faits qui démontrent que : « Si la société égyptienne ancienne n’avait pas
existé avant nous, notre société serait très différente ».

‐ Question plus difficile : Vers l’an 1000 avant notre ère, le monde de l’Antiquité semble
être plongé dans une crise majeure et l’Égypte des Pharaons amorce son déclin.
Plusieurs facteurs entrent en jeu pour expliquer ce déclin : attaques des « Peuples de la
mer », problèmes politiques internes, influences étrangères à la tête du royaume, etc.
Choisir un des facteurs et débattre la question suivante : « C’est le facteur X qui est en
plus grande partie responsable du déclin de la société de l’Égypte pharaonique ».

 - Auriez-vous préféré vivre dans la société égyptienne ou la société mésopotamienne
 (ou une autre société)?

Module 2: L’Égypte ancienne – Plan d’enseignement

94 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 2.9 Comparer son point de vue à celui des autres par rapport aux sociétés étudiées.
(suite)

Pistes d’évaluation
 Vérifier les comptes rendus afin d’évaluer la pertinence des comparaisons.
 Lors du débat, vérifier si les élèves : sont bien préparés, défendent bien leurs arguments et

respectent l’opinion des autres. (Voir la section Boîte à outils Outil n° E9 – Autoévaluation de
ma participation au débat et Outil n° E10- Échelle de notation : Le débat.)

Adapter l’enseignement Approfondissement
 Utiliser les illustrations présentes dans les

manuels ou autres sources écrites pour faire
l’analyse critique.

 Si le groupe d’élèves est trop grand,
l’enseignant peut préparer 3 ou 4 questions
de débat et faire plusieurs débats, chacun
sur une question différente, et mettant en
vedette différentes équipes d’élèves.

 Demander aux élèves de créer leurs propres
questions de débat.

 Utiliser divers formats de débat.

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 95

Module 2 : L’Égypte ancienne

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.A Utiliser la méthode historique pour l’étude de la société de l’Égypte
ancienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Choisir un problème ou une question pouvant se prêter à une enquête.
 Formuler des hypothèses qui pourraient répondre à la question de départ.
 Recueillir l’information nécessaire pour répondre à la question.
 Organiser et analyser l’information recueillie.
 Vérifier les hypothèses et tirer une conclusion sur le problème.
 Faire une présentation structurée des résultats.

Ressource(s) associée(s) :
- Annexes :
2-P : Modèle d’une recherche – Étapes de la méthode historique
Boîte à outils : Outil n° 1A et n° 1B – Les étapes de la méthode historique
 Outils n° E1 à n° E4 – Grilles d’observation des étapes de la méthode historique
 Outil n° E5 – Échelle de notation : La méthode historique

- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 306-307
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 107-
108
- ROBILLARD, Clément, GRAVEL, Antonio et ROBITAILLE, Stéphane, Le métaguide : un outil et
des stratégies pour apprendre à apprendre, 1998.

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
www.eternalegypt.org (Site multilingue)
www.egyptos.net (Site en français)
www.egypte-antique.com (Site francophone sur l’égyptologie)
www.toutankharton.com (Site multilingue)

Concept(s) clé(s) :

Module 2: L’Égypte ancienne – Plan d’enseignement

96 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 2.A Utiliser la méthode historique pour l’étude de la société de l’Égypte ancienne.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage peut être vu à plusieurs reprises au cours de chaque module. Le but de
l’utilisation de la méthode historique est de faire voir à l’élève comment l’histoire est construite. En
montrant les étapes de cette méthode à l’élève, on lui fournit une structure pour qu’il puisse faire de
l’histoire à son tour, de la même manière que l’historien. L’élève adopte donc un rôle actif dans la
construction de son savoir, au lieu de se contenter d’absorber l’information de façon passive.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Réviser les étapes de la méthode historique avec les élèves (Voir la section Boîte à outils : Outil

n° 1A et n° 1B – Les étapes de la méthode historique et l’Annexe 2-O : « Modèle d’une
recherche – Étapes de la méthode historique »). Faire une étude avec les élèves afin de répondre
à une question de recherche, comme par exemple : « Quel est le rôle des pyramides dans la vie
religieuse des anciens Égyptiens? ». Ils respectent les étapes de la méthode historique.

Voici des exemples de questions de recherche :

 Pourquoi Toth est-il à la fois le dieu de l’écriture et le dieu de la magie?
 Quelle était l’attitude des Égyptiens face à la mort?
 Quel était le symbolisme de la couronne égyptienne?
 Quels sont les buts de la momification?
 Quelle est la signification des écritures sur la pyramide, les obélisques et autres

monuments religieux?
 En quoi les bateaux égyptiens étaient-ils différents sur le plan de leur fonction?

Pistes d’évaluation
 Demander aux élèves de formuler une question de recherche au sujet de l’Égypte ancienne. Ils

répondent à la question en utilisant la méthode historique.
 Voir la section Boîte à outils pour plusieurs outils d’évaluation ou d’observation des différentes

étapes de la méthode historique (outils n° E1 à n° E5 : Grille d’observation et Échelle de
notation : La méthode historique).

Adapter l’enseignement Approfondissement
 Faire une liste de questions de recherche et

demander aux élèves d’en choisir une.
 Donner la même question de recherche à

plusieurs équipes et voir si celles-ci
obtiennent des conclusions différentes.

 Évaluation : l’enseignant peut choisir de
donner plus d’importance à une des quatre
étapes de la méthode historique dans sa
pondération.

 Donner une liste de types de documents qui
doivent être consultés durant la recherche
(exemple : un certain nombre de livres, de
sites Web, de sources primaires, d’images,
d’encyclopédies, de tableaux de statistiques,
etc.) .

 Créer une banque de questions de recherche
et les classer par niveaux de difficulté.
L’évaluation se fera en fonction du niveau
de difficulté de chaque question.

Module 2 : L’Égypte ancienne

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 97

RAG : 2. Lire l’organisation de la société de l’Égypte ancienne.

RAS : 2.B Interpréter différents types de graphiques, de tableaux et de documents
au sujet de la société égyptienne ancienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Indiquer des façons de désigner des périodes historiques.
Exemple : décennie, siècle, millénaire, avant notre ère, de notre ère, etc.

 Montrer son aptitude à interpréter les échelles et les légendes dans des graphiques, des
tables et des cartes géographiques.
Exemple : climatogrammes, cartes, diagramme circulaire, etc.

 Tirer des conclusions à partir de cartes géographiques, de tables, de tableaux
chronologiques et de graphiques.
Exemple :
a) « D’après cette carte, pourquoi l’Égypte était-elle un endroit si propice à
l’établissement d’une civilisation? »
b) « D’après ce graphique, la population de cette société augmente-elle ou diminue-t-
elle? »
c) « Que t’indique cette carte au sujet de l’économie de l’Égypte ancienne? »
d) « D’après ce tableau chronologique, pourquoi la civilisation de la Grèce antique a-t-
elle été si courte comparativement à d’autres? »

 Comparer des cartes géographiques de régions occupées par des civilisations
anciennes et des cartes modernes des mêmes régions.

 Faire la différence entre une source primaire et une source secondaire.

Ressource(s) associée(s) :
Annexes :
2-Q1 : Analyse d’image : Une activité économique
2-Q2 : Analyse d’image : Une activité économique – Exemple
2-R : Hiéroglyphes

- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 57 et 62 (images de
sources primaires qui portent sur une activité économique)
BTOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 89

AUTRES RESSOURCES :
- SCHWENTZEL, Christian-Georges, L’Égypte des pharaons (Collection Les Encyclopes), 2002,
p. 228-229 (explication des hiéroglyphes)
- COLLECTIF, Larousse junior de l’Égypte, Larousse, 2004, p. 100-101 (explication des
hiéroglyphes)
- STEELE, Philip, Vivre comme les Égyptiens, 1997, De la Martinière jeunesse, p. 46-47 (explication
des hiéroglyphes)

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) : Sites pour rechercher des images à interpréter :
 www.eternalegypt.org (Site multilingue)
www.egyptos.net (Site en français)

Module 2: L’Égypte ancienne – Plan d’enseignement

98 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

http://www.egypte-antique.com (Site francophone sur l’égyptologie) (Voir la section « Écriture » pour
l’interprétation des hiéroglyphes.)
www.dinosoria.com/archeologie (À la découverte des vestiges des civilisations oubliées, en images)

Concept(s) clé(s) :

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage peut accompagner à peu près tous les autres RAS de chaque module. Il
sert à mettre l’accent sur l’utilisation et la compréhension de différents types de documents et de
graphiques au sujet d’une société donnée. Autant que possible, donner à l’élève la chance de
travailler avec des sources primaires. L’élève doit apprendre à formuler ses propres hypothèses et à
tirer ses propres conclusions lorsqu’il se trouve en face d’un document qui peut lui donner de
l’information sur une société donnée.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Analyse d’image : Recourir aux faits découlant des sources primaires
Fournir aux élèves une photo d’une source primaire montrant une activité économique. Ils en
font l’interprétation (voir l’Annexe 2-P1 : « Analyse d’une image : Une activité économique »).

2. Recherche et interprétation d’images : Recourir aux faits découlant des sources
primaires
Demander aux élèves de trouver des photos de sources primaires montrant des activités
économiques (œuvres d’art, objets, hiéroglyphes) ou d’autres thèmes et d’en faire
l’interprétation.

3. Demander aux élèves d’interpréter le graphique se rapportant aux activités reliées au rythme du
Nil (Horizons 7 : L’Antiquité, p. 89).

4. Demander aux élèves d’effectuer une recherche pour trouver 10 symboles de l’alphabet
hiéroglyphique et leurs interprétations. Voir l’Annexe 2-Q : « Hiéroglyphes ». Notons que
l’écriture égyptienne est composée de pictogrammes (images des objets désignés) et de
déterminatifs (signes, comme des traits, qui indiquent la fonction grammaticale du mot).

Note : L’égyptien ancien est une écriture sémitique, ce qui veut dire qu’il n’y a pas de voyelles.
Les lettres « a », « i », « y » et « w » sont considérées comme des « semi-voyelles ».

 Module 2 : L’Égypte ancienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 99

RAS 2.B Interpréter différents types de graphiques, de tableaux et de documents au sujet
de la société égyptienne ancienne. (suite)

Pistes d’évaluation
 Vérifier la précision de l’information fournie par l’élève; voir l’Annexe 2-P2 : « Analyse

d’image : Une activité économique – Exemple ».
 Vérifier la pertinence de l’interprétation selon les critères suivants : activités bien définies,

justification de l’interprétation (arguments) et identification de la profession/classe sociale qui y
est associée.

 Vérifier si l’élève est en mesure de montrer que les activités économiques pratiquées
dépendaient de la crue du Nil et des saisons.

 Vérifier si l’élève saisit les bases de l’alphabet hiéroglyphique (exemple : c’est une écriture à la
fois symbolique et phonétique).

Adapter l’enseignement Approfondissement
 Analyse d’images : l’enseignant peut

choisir des images qui dépeignent un thème
autre que l’économie.

 Commencer par faire une analyse en groupe
(modelage de l’activité devant la classe).

 Créer son propre alphabet égyptien : Les
hiéroglyphes sont des dessins représentant
des sons ou des idées de mots, de lieux, de
personnes, etc. L’écriture égyptienne est
basée sur le principe du rébus. Par exemple,
pour écrire le mot « bateau », les premiers
hiéroglyphes représentent les sons ou les
syllabes du mot à découvrir : « ba », « t »,
« eau ». Ensuite, on doit mettre un
hiéroglyphe pour donner un indice sur le mot
à deviner, comme par exemple : « mon tout
est un moyen de transport ».
(Voir le site Tête à modeler pour de plus
amples renseignements :
http://www.teteamodeler.com/
boiteaoutils/expression/fiche16.asp#a.)

Module 2: L’Égypte ancienne – Plan d’enseignement

100 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines 7e année

Module 2

L’Égypte ancienne
Annexes

Module

102

Annex

*Source

e 2: L’Égypte

xe 2-A1

e : http://d-map

e ancienne – A

ps.com/pays.ph

Annexes

SCIENC

Fond de

hp?lib=egypte_

CES HUMAIN

carte – Égy

_antique_cartes

NES 7e année –

ypte

s&num_pay=1

PROGRAMM

67&lang=fr

ME D’ÉTUDES

S

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 103

Annexe 2-A2

Carte de l’Égypte ancienne – Exemple

*Voir « Document d’appui pour le programme de Sciences
humaines de 7e année » en format pdf.

Module 2: L’Égypte ancienne – Annexes

104 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-B1

Climatogrammes à analyser8

8 Draper, G., French, L. et Craig, A. Géographie physique, Les Éditions Duval, 2000, p. 116.

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 105

Annexe 2-B1 (suite)

*Source :
1, 2 et 3 : Draper, G., French, L. et Craig, A. Géographie physique, Les Éditions Duval, 2000, p. 117.
 4 : Boudrias, N., Marcheterre, D. et Langlais, M. Enjeux et territoires, manuel A, Éditions Chenelière,
p. 337.

2. Arctic Bay, Nunavut 1. Alice Springs, Australie

3. Kinshasa, Congo (Afrique) 4. Venise, Italie

Module 2: L’Égypte ancienne – Annexes

106 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-B2

Analyse de climatogrammes

1. Laquelle de ces villes présente…

a) la plus grande quantité de pluie dans une année?

b) le climat le plus chaud?

c) la plus grande quantité de neige dans une année?

d) le climat le plus froid?

e) le climat avec le moins de variation de températures?

f) la plus faible quantité de précipitations?

g) le climat avec la plus grande amplitude thermique?

2. Quel climatogramme correspond aux types de climats suivants :

a) polaire (très froid et sec) :

b) désertique (chaud et très sec) :

c) tropical (chaud avec une saison sèche) :

d) tempéré (doux et humide) :

3. Selon toi, lequel de ces climatogrammes se rapproche le plus du climat de l’Égypte?

4. Voici le climatogramme pour la ville de Charlottetown. Selon toi, laquelle des quatre autres
villes ressemblent le plus à Charlottetown en terme de climat?

*Source : Draper, G., French, L. et Craig, A. Géographie physique, Éditions Duval, 2000, p. 163

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 107

 Annexe 2-B3

Analyse de climatogrammes – Réponses

1. Laquelle de ces villes présente…

a) la plus grande quantité de pluie dans une année? (3) Kinshasa

b) le climat le plus chaud? (3) Kinshasa

c) la plus grande quantité de neige dans une année? (2) Arctic Bay

d) le climat le plus froid? (2) Arctic Bay

e) le climat avec le moins de variation de températures? (3) Kinshasa

f) la plus faible quantité de précipitations? (1) Alice Springs

g) le climat avec la plus grande amplitude thermique? (2) Arctic Bay (± 36 ºC)

2. Quel climatogramme correspond aux types de climats suivants :

a) polaire (très froid et sec) : (2) Arctic Bay

b) désertique (chaud et très sec) : (1) Alice Springs

c) tropical (chaud avec une saison sèche) : (3) Kinshasa

d) tempéré (doux et humide) : (4) Venise

3. Selon toi, lequel de ces climatogrammes se rapproche le plus du climat de l’Égypte?

(1) Alice Springs

4. Voici le climatogramme pour la ville de Charlottetown. Selon toi, laquelle des quatre autres
villes ressemblent le plus à Charlottetown en terme de climat? (4) Venise

Module 2: L’Égypte ancienne – Annexes

108 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-C1

Comparaison entre les éléments physiques et les activités humaines

Activités
humaines

Éléments physiques

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 109

Annexe 2-C2

Comparaison entre les éléments physiques et les activités humaines – Exemple

Activités humaines Éléments physiques

- Élevage

La présence du fleuve fournit les pâturages permettant à la population
de pratiquer l’élevage.

- Agriculture

La crue des eaux et les dépôts de limon enrichissent les terres, ce qui
favorise l’agriculture.

- Pêche

L’eau abrite des stocks aquatiques importants.

- Chasse

La nature offre une source de gibier le long des rives du Nil (canards,
chats sauvages, oies, hippopotames, antilopes et gazelles).

- Cueillette

La présence de l’eau permet la cueillette des dattes, du blé, de l’orge,
des figues, du miel, du sel, etc.

- Construction

La présence d’eau offre une source d’argile qu’on mélange aux
roseaux broyés pour fabriquer des briques. Les rochers servent de
source pour les blocs de construction pour les pyramides.

- Artisanat

La présence de matériaux naturels comme l’argile, les peaux
d’animaux, l’ivoire, le lin, les roseaux, etc. sert de base à des
productions artisanales (poteries, vêtements, bijoux, jouets, papiers,
outils, etc.).

Module 2: L’Égypte ancienne – Annexes

110 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-C3

Comparaison entre les éléments physiques et les activités humaines

Activités
humaines

Dessin Éléments physiques

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 111

Annexe 2-C3 (suite)

Banque de mots : Activités humaines

 Construction
 Élevage
 Agriculture
 Chasse
 Pêche
 Cueillette
 Artisanat

Banque de phrases : Éléments physiques

A. Des matériaux naturels (exemple : l’argile, les peaux d’animaux, l’ivoire, le lin, les
roseaux) servent de base à des productions artisanales, comme la poterie, les
vêtements, bijoux, jouets, papiers, outils.

B. La crue du Nil amène des dépôts de limon qui enrichissent la terre et favorise
l’agriculture.

C. La présence de l’eau permet la cueillette des dattes, du blé, de l’orge, des figues,
du miel, du sel, etc.

D. Des animaux (exemple : canards, chats sauvages, oies, hippopotames, antilopes et
gazelles) vivent dans la nature près des rives du Nil.

E. La présence du fleuve (Nil) permet de cultiver les pâturages qui permettent à la
population de pratiquer l’élevage.

F. Beaucoup de poissons vivent dans le fleuve.

G. Le Nil offre une source d’argile pour fabriquer des briques. Les rochers servent de
matière première pour faire des blocs de construction pour les pyramides.

Module 2: L’Égypte ancienne – Annexes

112 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-D1

Comparaison des activités humaines pratiquées dans la zone fluviale
et dans la zone désertique de l’Égypte ancienne

Zone fluviale Zone désertique

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 113

Chasse
Élevage
Artisanat

Construction
Cueillette

Annexe 2-D2

Comparaison des activités humaines pratiquées dans la zone fluviale
et dans la zone désertique de l’Égypte ancienne – Exemple

Agriculture
Pêche
Commerce maritime

Exploitation de mines
(de quartz)

Zone fluviale Zone désertique

Module 2: L’Égypte ancienne – Annexes

114 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-D3

Comparaison des activités humaines pratiquées dans la zone fluviale
et dans la zone désertique de l’Égypte ancienne

Zone fluviale Zone désertique

Placer les trois mots suivants dans le diagramme de Venn et trouver d’autres
activités humaines pratiquées dans les deux zones :

- pêche
- exploitation de mines (quartz)
- élevage
-
-
-
-
-

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 115

Annexe 2-E1

Analyse des éléments physiques : Atouts ou contraintes?

Élément physique Atouts Contraintes

La crue du Nil

La présence du
désert

La présence de
cataractes

Le delta

Le climat

La Mer
Méditerranée

Module 2: L’Égypte ancienne – Annexes

116 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-E2

Analyse des éléments physiques : Atouts ou contraintes? – Exemple

Élément physique Atouts Contraintes

La crue du Nil

Bon pour l’agriculture; permet
de faire pousser des céréales.

Peut inonder les habitations
qui se trouvent trop près du
Nil.

La présence du

désert

Protège la société égyptienne
des envahisseurs, car
personnes ne peut y vivre.9

Impossible d’y cultiver la
terre.

La présence de

cataractes

Protège le sud de l’Égypte des
envahisseurs, car les chutes
d’eau étaient trop dangereuses
pour s’y aventurer.10

Empêche les échanges
commerciaux entre le nord et
le sud de l’Égypte.

Le delta

Cette zone marécageuse du Nil
était riche en ressources.11

Le climat

Le climat sec de l’Égypte a
permis la préservation du
patrimoine culturel (temples,
momies, documents sur
papyrus, etc.)

L’absence de précipitation a
fait en sorte que les Égyptiens
ont dû se fier uniquement sur
la crue du Nil pour irriguer
leurs terres.

La Mer

Méditerranée

L’accès à la mer Méditerranée
a permis de faire du commerce
avec d’autres civilisations.12

Fournit aux envahisseurs un
accès potentiel au Nil et à la
société égyptienne.

9 TOUTANT, A. et DOYLE, S. L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 88
10 Ibid.
11 Ibid.
12 Ibid.

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 117

Annexe 2-F1

Pyramide hiérarchique

Module 2: L’Égypte ancienne – Annexes

118 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Les artisans, les marchands

Les paysans

Annexe 2-F2

Pyramide hiérarchique – Exemple

Le
pharaon

Les hauts fonctionnaires, les
nomarques, les nobles, les chefs

militaires, les grands prêtres

Les esclaves

Les prêtres, les scribes

Le vizir

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 119

Annexe 2-G

Hiérarchie politique au Canada

a) politique

La Reine*
(représentée au Canada par le

gouverneur général)

Sénat*
(105 Sénateurs nommés
sur recommandation du

premier ministre)

¤Le pouvoir exécutif
(Met les lois en application)

Premier ministre et Cabinet¤
(Ministres (députés) choisis dans la

Chambre des communes)

Chambre des
communes*

(308 députés élus par le
peuple)

Les électeurs (Population)

*Le pouvoir législatif
(Prépare et révise les lois)

Module 2: L’Égypte ancienne – Annexes

120 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-G

Hiérarchie : autre exemple

b) Autre exemple : équipe de hockey de la LNH

Propriétaire

Président
(siège au Conseil des

Gouverneurs de la ligue)

Directeur général
(s'occupe des opérations hockey)

Entraîneur-chef

Entraîneurs adjoints

Joueurs

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 121

Annexe 2-H1

Comparaison des hiérarchies politiques et sociales

Société à l’étude : Canada

Module 2: L’Égypte ancienne – Annexes

122 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-H2

Comparaison des hiérarchies politiques et sociales – Exemple

Société à l’étude : Égypte ancienne Canada
- Pharaon :

- pouvoir absolu et divin

‐ Monarque :
- pouvoir représentatif

‐ Vizir :
- pouvoir exécutif

‐ Gouverneur général :
- pouvoir symbolique

‐ Premier ministre fédéral :
- pouvoir délimité et élu

‐ Nomarque :
- pouvoir régional

‐ Premier ministre provincial :
- pouvoir exécutif délimité et élu

‐ Prêtres et prêtresses :
- s’occupe des choses religieuses

‐ Prêtres et prêtresses :
- s’occupent des choses religieuses

‐ Scribes :
- Seuls à savoir lire et écrire; employés

dans plusieurs fonctions publiques

‐ Fonctionnaire :
- classe professionnelle

‐ Artisans :
- Travaillent sur des objets et sur des

tâches spécialisées (orfèvres,
tisserands, etc.

‐ Métiers manuels :
- Travaillent sur des objets et des tâches

spécialisées (électriciens, plombiers,
etc.)

‐ Paysans :

- personnes travaillant la terre
(90 % de la population)

‐ Agriculteurs :
- personnes travaillant la terre

(2,4 % de la population en 2001)

‐ Esclaves :
- Classe reconnue et considérée comme

propriété

‐ Esclaves :
- pratique illégale depuis environ un

siècle et demi

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 123

Annexe 2-I

Ligne du temps égyptienne – Exemple

-2600

‐ 3e dynastie

-2500

‐ 4e dynastie

-2400

‐ 5e dynastie

-2300

‐ 6e dynastie

-2200

-2100

‐ 1ière période intermédiaire
‐ Démantèlement du pays

-2000

‐ 9e dynastie

-1900

‐ 10e dynastie
‐ Gouvernement central puissant

-1800

-1700

-1600

‐ 2e période intermédiaire
‐ Division du pays

-1500

‐ 18e dynastie
‐ Nouvel Empire

-1400

‐ 1323, mort de Toutankhamon
‐ 1375, Akhénaton et le monothéisme

-1300

-1200

‐ 1236, fin du règne de Ramsès II

-1100

-1000

‐ 1070, l’Égypte est envahie; fin du Nouvel Empire, début de la basse époque.

Module 2: L’Égypte ancienne – Annexes

124 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-J1

Groupes sociaux et activités économiques

Groupes sociaux Activités économiques pratiquées

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 125

Annexe 2-J2

Groupes sociaux et activités économiques – Exemple

Groupes sociaux Activités économiques pratiquées

Paysans

‐ cueillette
‐ fabrication du vin
‐ pêche
‐ récolte du miel
‐ élevage
‐ moisson
‐ récolte du sel

Artisans

‐ fileurs
‐ cordonniers
‐ mineurs
‐ briqueteurs
‐ fabricants de paniers
‐ fabricants de papier
‐ potiers
‐ orfèvres
‐ musiciens

Militaires

‐ protection des caravanes
‐ participation aux grands travaux de construction
‐ fabrication d’armes

Prêtres

‐ embaumeurs
‐ collection d’offrandes

Scribes

‐ prise en notes des échanges économiques
‐ collecte d’impôts
‐ administration de l’argent
‐ fonctionnaires

Esclaves

‐ main-d’œuvre à coût réduit
‐ basses tâches domestiques et publiques

Module 2: L’Égypte ancienne – Annexes

126 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-K1

Jadis et maintenant

Voici une liste d’objets et de coutumes qui t’aideront à comparer la société égyptienne ancienne et
la société canadienne actuelle. Avec un(e) partenaire ou de façon individuelle, dis si ces éléments
existaient au temps des Égyptiens de la civilisation du Nil (vers 3000 avant notre ère).

Choix de réponse : Oui, ça existait.
 Non, ça n’existait pas.
 Je ne sais pas.

Objets et coutumes Égypte ancienne Vérification

ou X

1. la plume et l’encre pour écrire

2. le papier

3. l’embaumement des morts

4. la poudre à canon

5. l’écriture

6. les nombres décimaux et les
fractions

7. la teinture

8. le mariage

9. un calendrier de 12 mois

10. la faucille (pour couper les
plantes comme l’orge et le blé)

11. les médecins

12. le télescope

13. le peigne

14. les échecs

15. le chocolat

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 127

Annexe 2-K2

Jadis et maintenant – Exemple

Voici une liste d’objets et de coutumes qui t’aideront à comparer la société égyptienne ancienne et
la société canadienne actuelle. Avec un(e) partenaire ou de façon individuelle, dis si ces éléments
existaient au temps des Égyptiens de la civilisation du Nil (vers 3000 avant notre ère).

Choix de réponse : Oui, ça existait.
 Non, ça n’existait pas.
 Je ne sais pas.

Objets et coutumes Égypte ancienne
1. la plume (pour écrire) Oui, ça existait. Les Égyptiens utilisaient des calames

(bouts de roseaux coupés) pour écrire.
2. le papier Oui et Non. En fait, les Égyptiens écrivaient sur du

papyrus, une plante qui pousse sur les rives du Nil.
3. l’embaumement des morts

Oui, ça existait. Les Égyptiens ont développé plusieurs
techniques pour faire avancer ce procédé. (Voir Horizons
7 : L’Antiquité p. 97 à 99.)

4. la poudre à canon Non, ça n’existait pas. (La poudre à canon a été inventée
en Chine au IXe siècle.)

5. l’écriture Oui, ça existait. (Voir D’hier à demain, manuel A, p. 60 et
61.)

6. les nombres décimaux et les fractions Oui, ça existait. (Voir D’hier à demain, manuel A, p. 62 et
63.)

7. la teinture

Oui, ça existait. (Voir Horizons 7 : L’Antiquité p. 95.)

8. le mariage

Oui, ça existait.

9. un calendrier de 12 mois Oui, ça existait. (Voir D’hier à demain, manuel A, p. 62 et
63.)

10. la faucille (pour couper les plantes
comme l’orge et le blé)

Oui, ça existait. (Voir D’hier à demain, manuel A, p. 60 :
analyser le papyrus du Livre des morts ou autre illustration
ancienne.)

11. les médecins Oui, ça existait. (Les Égyptiens ont été un des premiers
peuples à avoir des médecins.)

12. le télescope

Non, ça n’existait pas avant le XVIIe siècle.

13. le peigne

Oui, ça existait. (Le peigne existe depuis le néolithique.)

14. les échecs Non, ça n’existait pas. (Bien que l’origine du jeu d’échecs
demeure floue, il est communément admis que ce jeu
viendrait de l’Inde et aurait été développé vers l’an 600 de
notre ère.)

15. le chocolat Non, ça n’existait pas. (Le chocolat vient d’Amérique du
Sud.)

Module 2: L’Égypte ancienne – Annexes

128 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-L1
Comparaison des sociétés

Géographie

Croyances et
religions

Architecture

Arts

 Égypte



 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 129

Annexe 2-L2
Comparaison des sociétés – Exemple

Géographie

Croyances et
religions

Architecture

Arts

 Égypte

- Située le long
d’un fleuve (Nil)
- Régions
désertiques
avoisinantes
- La crue du Nil a
une influence sur
le rythme de vie
- Climat semi-
désertique
- La population est
située en
périphérie des
vallées (Memphis,
Abydos)

- Religion
polythéiste
- Roi = chef
religieux
- Dieux ayant une
forme animale
- Momification
- Temples
religieux

- Maisons de
brique et d’argile
- Pyramides
- Maisons à deux
niveaux

- Hiéroglyphes
- Mathématiques
(numérotation de
base 10)
- Papyrus
- Arts basés sur
des lignes claires
et simples,
associées à des
formes simples et à
aplats de couleur
reflétant
l’importance
sociale, religieuse
et politique

 Mésopotamie

- Située entre deux
fleuves (Euphrate,
Tigre)
- Régions
désertiques
avoisinantes
- Climat semi-
désertique
- La population est
située en
périphérie des
vallées (Ur, Éridu,
Kish, Lagash,
Babylone)

- Religion
polythéiste
- Roi = chef
religieux
- Dieux ayant une
forme animale
- Consultation
d’oracles pour
communiquer avec
les divinités
- Temples
religieux

- Maisons de
brique et d’argile
- Ziggourats
- Temples ovales

- Écriture
cunéiforme
- Mathématiques
(numérotation de
base 60)
- Tablettes de
pierre
- Statuaire et
gravure des sceaux
cylindriques aux
motifs animaliers
et réalistes

Module 2: L’Égypte ancienne – Annexes

130 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-M1
Fond de carte – Mésopotamie

 *Source : http://histgeo.ac-aix-marseille.fr/webphp/pays.php?num_pay=74&lang=fr

300 km

200 mi
© Daniel Dalet

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 131

Annexe 2-M2
Carte de la Mésopotamie – Exemple

*Voir « Document d’appui pour le programme de Sciences humaines de
7e année » en format pdf.

**Pour une carte imprimée de la Mésopotamie :

LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 39

ou

TOUTANT, Arnold et DOYLE, Susan, L=Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 67

Module 2: L’Égypte ancienne – Annexes

132 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-N
Documents et œuvres d’art égyptiens et mésopotamiens

*Voir « Document d’appui pour le programme de Sciences humaines de
7e année » en format pdf.

**Pour des images imprimées de documents et d’œuvres d’art égyptiens et mésopotamiens :

Art égyptien :

LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 56 à 60 et 62

ou

TOUTANT, Arnold et DOYLE, Susan, L=Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 91,
94 et 103

Art mésopotamien :

LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 37, 38, 40, 43 à
51

ou

TOUTANT, Arnold et DOYLE, Susan, L=Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 77,
78 et 83

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 133

Annexe 2-O

Grille d’analyse critique d’une œuvre d’art

Critères d’analyse Œuvre égyptienne Œuvre …
1. DESCRIPTION

Je décris exactement ce que je
vois…

Je parle des couleurs
utilisées…

2. ANALYSE

Mon œil est attiré par…

Est-ce que l’œuvre me fait
penser au mouvement?
Lesquels?

3. INTERPRÉTATION

Quand je regarde cette œuvre,
je ressens…

Qu’est-ce que cette œuvre
m’apprend au sujet de la
société de cette époque?

4. JUGEMENT

Je pense que cette œuvre d’art
est intéressante parce que…

J’aime/je n’aime pas cette
œuvre parce que…

5. COMPARAISON

a) Mon analyse ressemble à
celle de mon/ma partenaire
sur les points suivants :

b) Mon analyse diffère de
celle de mon/ma partenaire
sur les points suivants :

Module 2: L’Égypte ancienne – Annexes

134 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-P

Modèle d’une recherche – Étapes de la méthode historique

1. Définir le problème.
- À quelle question veut-on répondre? Quel sujet veut-on étudier?

Exemple : Question de départ : Quel était le rôle religieux des pyramides?

2. Formuler des hypothèses.
- Proposer une réponse à la question posée.

Exemple :
 Les pyramides étaient en fait des tombeaux pour les grands personnages égyptiens de l’époque.

3. Recueillir l’information nécessaire pour répondre à la question.
- Faire des recherches (Internet, livres, cartes, images, tableaux, journaux, reportages, caricatures,
etc.), prendre des notes, questionner.

Exemple 1 :

 Trouver des exemples de photos, de textes, d’œuvres d’art, etc. qui illustrent la signification
religieuse des pyramides.

Il n’est pas étonnant que tant de personnes aient exercé leur imagination, spéculant tant sur le but
de telles constructions massives que sur les méthodes employées
pour leur construction. Bien que beaucoup d’inconnues
flottent encore au sujet des pyramides d’Égypte, on ne
doute plus qu’elles furent construites en accord avec les rites
funéraires de la religion égyptienne et que leurs méthodes de
construction soient tout à fait plausibles même au regard des
limites technologiques de l’époque. La religion égyptienne
reposait principalement sur la croyance en une vie après la
mort, qui dépendait, pour se réaliser, de la protection de la
dépouille mortelle du défunt. À l’époque prédynastique, les
personnalités importantes étaient enterrées sous un monticule
de sable dont la forme semblait avoir une signification
religieuse. Pendant les première et seconde dynasties, ce
monticule devint plus élaboré et prit une forme rectangulaire,
ornée d’une structure de briques crues, appelée « mastaba ».
Naturellement le mastaba du pharaon était le plus imposant, bien qu’on ait trouvé des exemples
raffinés pour des nobles ou des fonctionnaires.

« Histoires et foutaises Pyramidales », tiré du site www.charlatans.info, consulté le 29 juillet 2009

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 135

Annexe 2-P (suite)

Modèle d’une recherche – Étapes de la méthode historique

Exemple 2 :

Un tombeau à l’intérieur d’une pyramide

L’entrée située en A est à plus de 14 m au-dessus du sol; après
l’avoir dégagée des dalles qui l’obstruaient, on entrait dans un
couloir en pente de 1 m de haut, descendant vers une chambre B
inachevée et aboutissant à un cul-de-sac. Il fallait donc
rétrograder; de retour au point C, l’attention était attirée par
un bloc de granit qui, dans le plafond, tranchait sur le calcaire
environnant. L’impossibilité d’entamer ce bloc engageait à
attaquer la partie tendre de la maçonnerie, laquelle livrait passage
à un couloir ascendant D qui bientôt se divisait en deux
branches E et E’, dont l’une aboutit horizontalement à la salle à
toit pointu F, appelée on ne sait pourquoi chambre de la Reine, et dont l’autre E’ est une galerie
longue de 45 m et haute de 8 m, en pierres polies et très exactement appareillées qui, en montant,
aboutissait à un nouvel obstacle, une plaque de granit, qu’il fallait déplacer pour mettre le pied
dans un vestibule G hérissé de quatre herses qu’on était forcé de briser pour pénétrer enfin dans le
caveau royal H, haut de près de 6 m, long de 10 et large de 6, mais où l’on n’a trouvé qu’un
sarcophage en granit, vide, mutilé et sans couvercle. Ajoutons qu’à droite et à gauche du caveau
royal s’étendent deux couloirs de ventilation J et que, au-dessus de ce caveau, ont été creusées cinq
chambres de décharge, dont la première est couverte d’un toit pointu, formé de deux blocs
inclinés, ayant pour but de diviser la pression de la maçonnerie et de la rejeter à droite et à gauche
de la ligne droite. La chambre funéraire étant dénuée d’inscription et le sarcophage étant muet, le
lecteur se demandera sur quoi on se base pour attribuer la grande pyramide à Khéops; sur ce que
quelques blocs des chambres d’évidement dont on vient de parler portent à l’encre rouge le nom de
ce roi, ainsi que des indications de repère à l’usage des ouvriers.

« Monuments et Lieux d’histoire » tiré du site www.cosmovisions.com, consulté le 29 juillet 2009

Exemple 3 :

Le livre des morts

C’est un livre sacré dans l’Égypte pharaonique; il décrivait l’ensemble des étapes que le défunt
devait traverser avant d’entrer dans le monde inférieur, le monde des morts. Sur cette peinture, on
peut remarquer le rôle important que joue Anubis (le dieu à tête de chacal), car il est celui qui
prépare le défunt pour le jour du dernier jugement; celui qui pèse l’âme du défunt (la contre
balance est la plume que la déesse Maat porte sur sa tête). Cette étape est supervisée par le dieu
Thot (le dieu à tête d’ibis), qui note tout ce qui passe dans son registre. Ensuite, c’est Horus, le
dieu à tête de faucon qui va présenter le défunt à Osiris. Enfin, c’est Osiris, le dieu qui règne sur le
monde des morts qui donne son verdict sur le sort du défunt. Osiris est bien sûr aidé par sa sœur et
son épouse (Isis) et sa deuxième sœur Néphtys.

Tiré du site www.aly-abbara.com, consulté le 29 juillet 2009
*Voir l’illustration tirée du « Livre des morts » dans Laville, D’hier à demain, manuel A, p. 58 et 60.

Module 2: L’Égypte ancienne – Annexes

136 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-P (suite)

Modèle d’une recherche – Étapes de la méthode historique

4. Organiser et analyser l’information recueillie.
- Classer l’information par catégories.
- Faire ressortir l’information principale qui se dégage.

Exemple :
 Deux catégories : textes et œuvres d’art

Textes Œuvres d’art
‐ Histoires et foutaises pyramidales nous montre

que les rites funéraires étaient très importants
pour les Égyptiens, surtout pour les
personnalités importantes.

‐ La partie textuelle de Monuments et Lieux
d’histoire nous montre que les pyramides
servaient à protéger le sarcophage du roi.

‐ Les images de l’intérieur des pyramides (D’hier
à demain, p. 58 et 60) nous montrent que les
Égyptiens croyaient à la vie après la mort et que
chaque dieu avait un rôle à jouer.

‐ La partie imagée de Monuments et Lieux
d’histoire nous montrent que les pyramides
comportaient plusieurs tunnels et passages
secrets qui servaient à protéger le sarcophage
du roi.

5. Vérifier les hypothèses.
- Interpréter l’information afin de confirmer ou d’infirmer les hypothèses.

Exemple :

Les pyramides étaient des éléments importants des rites funéraires et, donc, de la vie religieuse
du peuple de l’Égypte ancienne.

6. Communiquer les résultats et présenter des solutions.
- Représenter les résultats dans un rapport écrit ou par des moyens multimédias.

Exemple :
 L’élève présente les résultats de sa recherche et propose d’autres éléments de réponse.

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 137

Annexe 2-Q1

Analyse d’image : Une activité économique

*Voir « Document d’appui pour le programme de Sciences humaines de
7e année » en format pdf.

ou

**Voir la version Power Point de cette annexe sur le Portail des Sciences
humaines.

ou

- Autres photos imprimées pouvant être analysées :

 D’hier à demain, manuel A, p. 57
 Larousse junior de l’Égypte, p. 65, 66-67, 86-87

‐ Métier :

‐ Ressources :

‐ Classe sociale :

‐ Outils :

‐ Autres :

Module 2: L’Égypte ancienne – Annexes

138 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 2-Q2

Analyse d’image : Une activité économique – Exemple

*Voir « Document d’appui pour le programme de Sciences humaines de
7e année » en format pdf.

‐ Métier :

- boulanger

‐ Ressources :

- orge
- blé
- épices

‐ Classe sociale :

- esclaves (serviteurs)

‐ Outils :

- tables
- étagères à sécher
- fait à la main

‐ Autres :

 Module 2 : L’Égypte ancienne - Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 139

Annexe 2-R

Hiéroglyphes

Signes Équivalent en français Objet représenté Prononciation

A vautour aleph hébreu

ï roseau fleuri yod hébreu

y deux roseaux fleuris -

 ‘ avant-bras ayin hébreu

w caille ou en français

 b pied b

 p siège p

f vipère à cornes f

m chouette m

 n eau n

 r bouche r

h abri en roseaux h

h tresse de lin h aspiré

 h ventre de vache ç

 s verrou z français

ś linge plié s

 š bassin d’eau ch dans Champollion

k pente d’une colline qu anglais (dans queen)

 k corbeille à anse k

g support de jarre g

t pain t

 t lien pour les animaux tj

 d main d

d cobra dj

Module 2: L’Égypte ancienne – Annexes

140 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines 7e année

Module 3

La Grèce athénienne
Plan d’enseignement
Durée suggérée : 35 à 45 périodes

Module 3: La Grèce athénienne – Plan d’enseignement

142 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines 7e année

Sociétés anciennes

Vue d’ensemble du Module 3 : La Grèce athénienne

À la fin de la 7e année, l’élève devrait être capable de…
3. Lire l’organisation de la société grecque à l’époque de

Périclès (Ve siècle avant notre ère).
3.1 Situer sur une carte des éléments naturels et construits du

territoire occupé par la société grecque athénienne.
3.2 Associer les activités humaines aux les éléments physiques

du territoire grec.
3.3 Analyser les atouts et les contraintes du territoire grec à

l’époque de Périclès.
3.4 Analyser les principaux groupes sociaux/politiques et leur

hiérarchie dans la société grecque de Périclès.
3.5 Analyser les activités économiques pratiquées par les

différents groupes sociaux de la société grecque de Périclès.
3.6 Analyser les mouvements sociaux, politiques et

économiquesqui existent à l’intérieur et à l’extérieur de la
société grecque athénienne.

3.7 Comparer la société grecque athénienne à la société
contemporaine.

3.8 Comparer les principales ressemblances et différences dans
l’organisation de la société grecque athénienne et de l’une
des sociétés anciennes suivantes :

 La Chine à l’époque de la dynastie Han*
 L’Égypte ancienne
 La Perse

3.9 Comparer son point de vue à celui d’autres personnes par

rapport aux sociétés étudiées.
* Société fournie en exemple dans le plan d’enseignement

Les 2 RAS
suivants peuvent
être touchés à
n’importe quel
moment durant
le module :

B. Interpréter
différents types
de graphiques, de
tableaux et de
documents au
sujet de la société
étudiée.

A. Utiliser la
méthode
historique pour
l’étude de la
société grecque
athénienne.

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 143

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.1 Situer sur une carte des éléments naturels et construits du territoire
occupé par la société grecque athénienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Situer la société étudiée sur une carte du monde et faire le lien entre cette dernière et les
pays qui occupent aujourd’hui le même territoire.

 Lire une carte physique du territoire occupé par la société à l’étude.
 Cartographier les principaux éléments physiques et construits de la société à l’étude.

Exemple : villes, principaux axes de communication, temples, cours d’eau, relief,
climat, végétation, type de sol, latitude, altitude, etc.

Ressource(s) associée(s) :
Annexes :
3-A : Fond de carte – Grèce ancienne
3-B : Carte de la Grèce ancienne – Exemple
3-C : Fond de carte – Méditerranée antique
2-B : Climatogrammes
Section Boîte à outils : Outil n° C1 : Fond de carte – Méditerranée étendue
 Outil n° C2 : Fond de carte – Monde politique
 Outil n° 8: Analyse géographique d’une image – Le sens de l’espace
 Outil n° E6 : Échelle de notation – Création d’une carte géographique

- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 133
et 135
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 153
- COULOMBE, Vincent et THÉRIAULT, Bruno, Atlas atlantique Beauchemin, Groupe Beauchemin,
2004, p. 118 (carte de l’Europe – Les reliefs et les eaux)
- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 48-49
- WATERS, Pat, Civilisations anciennes, Éditions Duval, 2002, p. 8 à 16

AUTRES RESSOURCES :
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 86, 87, 89 et 91
- MONTARDRE, Hélène, La Grèce athénienne (Collection Les Encyclopes), Milan Jeunesse, 2007,
p. 6-7 et 10-11
- PATART, Christian et al., Atlas d’histoire, Éditions de Boeck, 2006, p. 24

Matériel audiovisuel associé : Google Earth
Site(s) Internet associé(s) :
http://fr.wikipedia.org/wiki/Portail:Gr%C3%A8ce_antique (Portail de qualité sur la Grèce antique)
http://alain.granier2.free.fr/histoire/cartes.htm (Plusieurs cartes du monde antique et d’autres époques)
http://eur.i1.yimg.com/eur.yimg.com/i/fr/enc/jpeg/cartes/gc104f0.jpeg (Carte moderne – avec relief)

Module 3: La Grèce athénienne – Plan d’enseignement

144 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

http://www.la-grece.com/ (Cartes, photos, images de la Grèce moderne)

Concept(s) clé(s) :
îles : Terres complètement entourées d’eau.
presqu’île : Portion de terre reliée au continent par un isthme étroit.
altitude : Élévation d’un point par rapport au niveau de la mer.

RAS 3.1 Situer sur une carte des éléments naturels et construits du territoire occupé par la
société grecque athénienne.

Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage sert d’introduction à l’étude de la Grèce athénienne. Dans cette partie,
l’élève combine sur papier les éléments physiques et les éléments construits qui caractérisent le
territoire occupé par la société grecque à l’époque de Périclès (Ve siècle avant notre ère). Le but de
l’activité est de prendre compte des principaux éléments physiques et construits en cartographiant le
territoire étudié. Ce document pourra être réutilisé pour étudier le reste de ce module ainsi qu’à la
fin du programme, lorsque viendra le temps de comparer les trois sociétés à l’étude en septième
année.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Activité de cartographie :

b) Les élèves doivent cartographier (avec légende) le territoire grec. Par exemple, ils peuvent
faire ressortir les éléments suivants (voir les Annexes 3-A, B et C) :

Éléments physiques :
Mer Égée
Mer Ionienne
Mer Méditerranée
Mont Olympe
Monts du Pinde
Presqu’île du Péloponnèse
Zones montagneuses
(ex. : Horizons 7 : L’Antiquité, p. 153)
L’île de Crête

b) Dégager la continuité et le changement : Demander aux élèves d’indiquer les pays qui
occupent aujourd’hui le territoire grec en tout ou en partie. (L’enseignant peut utiliser l’Outil C2
– Fond de carte : Monde politique dans la section Boîte à outils.) Suggestion : superposer une
carte politique actuelle de la région étudiée (ou du continent africain) et celle que les élèves
auront créée. Quelles sont les différences entre le pays grec actuel et la Grèce antique?

2. Analyse d’images : Développer le sens de l’espace
Demander aux apprenants de décrire le territoire à partir de photos ou d’images (par exemple :
faune, flore, eau, relief, plaines, etc.) Utiliser l’Outil n° 8 : Analyse géographique d’une image –

Éléments humains :
Athènes
Le Pirée (port d’Athènes)
Sparte
Delphes
Thèbes
Corinthe
Troie

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 145

Le sens de l’espace. Par exemple, l’enseignant peut utiliser les images qui se trouvent aux
endroits suivants :

 Je découvre les civilisations anciennes, p. 49
 Civilisations anciennes (P. Waters), p. 15-16
 Les Grecs (J. Guy), p. 14-15
 D’hier à demain, manuel A, p. 86
 Sites internet (voir la section « Sites Web associés) et Google Earth

3. Le climat de la Grèce : Analyser le climat de la Grèce à l’aide du climatogramme de la page 87

dans D’hier à demain, manuel A, de la page 14 dans Civilisations anciennes ou de ceux de
l’Annexe 2-B : « Climatogrammes » du Module 2 : l’Égypte ancienne (climat méditerranéen).
Autre option : Faire une recherche sur la zone climatique de la Grèce (climat méditerranéen).
Les élèves devront décrire les précipitations, la température et l’élévation.

Pistes d’évaluation

 Vérifier si la carte contient les éléments énumérés au point 1 de la section « Pistes

d’enseignement ». Utiliser une échelle de notation comme l’Outil E6 – Évaluer une carte
géographique dans la section Boîte à outils.

 Vérifier la précision des pays actuels situés sur le territoire de la Grèce ancienne.
 La description du territoire à partir de photos pourrait inclure les éléments suivants :

o faune : couguar, sanglier, antilope, blaireau, aigle, pélican, bécasse, mouton, thon,
calmar, dauphin, tortue, etc.

o flore : chêne, hêtre, orme, mousse, olivier, laurier, thym, coquelicot, etc.
o eau : fleuve, littoral découpé, lac, mer, aucun lieu n’est à plus de 100 km de la mer, etc.
o relief : abondance de montagnes, 80 % du territoire est montagneux, etc.

 Vérifier si la description de la zone climatique comprend les éléments suivants : façades
occidentales des continents, entre 30º et 45º de latitude. Les précipitations sont d’environ
400 mm par année, dont la plus grande partie tombe en hiver. La température moyenne en hiver
est de 11 ºC et en été de 28 ºC. Les étés sont chauds et arides.

Adapter l’enseignement Approfondissement
 Activité de cartographie : Mettre des

points sur une carte muette pour représenter
les éléments à identifier sur le territoire
grec. Donner une banque de mots à placer
aux élèves. Ceux-ci doivent faire
correspondre les mots avec les points.

 Remue-méninges : Utiliser Google Earth
pour montrer les éléments physiques et
humains du territoire grec avec plus de
précision, sans les villes et autres
renseignements. Amener les élèves à voir
les différences d’élévation à travers la
région.

 Analyse d’images : Développer un
sens de l’espace
Utiliser l’outil Analyse géographique d’une
image – Le sens de l’espace (voir la section
Boîte à Outils) avec des images de l’Île-du-
Prince-Édouard. Faire le même exercice
pour montrer aux élèves que les images ne
reflètent pas toujours la réalité de
l’expérience vécue des gens qui habitent un
territoire.

Module 3: La Grèce athénienne – Plan d’enseignement

146 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.2 Associer les activités humaines aux éléments physiques du territoire grec.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Décrire les principales activités humaines pratiquées sur le territoire étudié.
 Déterminer l’élément physique qui est lié à chaque activité humaine.
 Décrire comment les activités humaines se sont adaptées à l’environnement physique

dans la société à l’étude.
Exemple : architecture, vêtements, moyens de transport, techniques d’agriculture,
etc.

Ressource(s) associée(s) :
Annexes :
3-D1 : Comparaison entre les éléments physiques et les activités humaines
3-D2 : Comparaison entre les éléments physiques et les activités humaines – Exemple
3-E1 : Comparaison des activités humaines pratiquées dans la zone montagneuse et dans la zone
littorale
3-E2 : Comparaison des activités humaines pratiquées dans la zone montagneuse et dans la zone
littorale – Exemple

- WATERS, Pat, Civilisations anciennes, Éditions Duval, 2002, p. 29 à 35

Matériel audiovisuel associé : N. D.

Site(s) Internet associé(s) :

Concept(s) clé(s) :
Mêmes que pour la section 3.1

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 147

RAS 3.2 Associer les activités humaines aux éléments physiques du territoire grec.

 Pistes d’enseignement
Élaboration :

Cette section est étroitement liée au RAS 3.1 et au RAS 3.3. Après avoir examiné les caractéristiques
physiques du territoire de la Grèce athénienne, l’élève constate que les activités humaines
pratiquées par les diverses sociétés du passé sont directement reliées aux éléments physiques. En
effet, ce sont les caractéristiques géographiques d’un lieu qui vont déterminer, entre autres, le type
d’activités économiques pratiquées sur le territoire, les habitudes alimentaires des habitants et le
type d’habitation qui sera de mise à chaque endroit. L’environnement physique a aussi un grand
impact sur d’autres aspects de la vie en société comme la culture, les arts, etc.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Tableau comparatif : Activités humaines et Éléments physiques

a) Demander aux élèves d’effectuer une recherche indépendante ou collective à partir d’images
dans les manuels ou autres ressources ou sur l’Internet afin de dresser une liste des activités
humaines pratiquées en Grèce antique – élevage, agriculture, pêche, chasse, cueillette,
construction, artisanat – paniers, bijoux, tissus, outils, etc.

b) À partir de cette liste d’activités humaines, demander aux apprenants d’indiquer les
éléments physiques qui leur sont reliés. Ils remplissent l’annexe 3-D1 : « Comparaison
entre les éléments physiques et les activités humaines ».

2. Remue-méninges/Analyse d’images : Interpréter les faits géographiques -
Demander aux élèves d’utiliser les images des manuels ou d’autres sources (ex. : encyclopédies,
Internet) afin de dresser une liste des activités humaines pratiquées en Grèce antique. À partir de
cette information, demander aux élèves de tirer des conclusions sur la vie en générale dans cette
région du monde en utilisant l’Outil n° 13 : La vie dans cette région (voir la section Boîte à
Outils).
(Suggestion : Pour modéliser l’utilisation de l’Outil n° 13 : La vie dans cette région, utiliser des
images de l’Î.-P.-É ou d’ailleurs au Canada.)

3. Diagramme de Venn: Faire une comparaison des activités humaines pratiquées dans la zone
montagneuse et dans la zone littorale en remplissant le diagramme de Venn (Annexe 3-E1:
« Comparaison des activités humaines pratiquées dans la zone montagneuse et dans la zone
littorale »).

4. Remue-méninges : À partir de la carte du territoire occupé à l’époque de la Grèce ancienne

créée au RAS 3.1 :
 demander aux élèves d’émettre des hypothèses au sujet des moyens de subsistance, du tracé

des routes et de la localisation des villes (ex. : l’omniprésence de la montagne et de l’eau fait
en sorte que les Grecs se tournent vers la mer pour l’alimentation; les routes suivront plutôt
les vallées et le littoral; les villes à leur tour se développent en suivant ces mêmes lignes). Ils
justifient leurs hypothèses;

 ou poser aux élèves la question suivante : « D’après votre observation des cartes, quel
élément physique relie tous les éléments construits? » Ils justifient leurs réponses.

Module 3: La Grèce athénienne – Plan d’enseignement

148 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 3.2 Associer les activités humaines aux éléments physiques du territoire grec. (suite)

Pistes d’évaluation
 Vérifier la pertinence des exemples cités dans la liste d’activités humaines pratiquées en Grèce

ancienne. (Voir l’Annexe 3-D2 : « Comparaison entre les éléments physiques et les activités
humaines – Exemple.)

 Vérifier la pertinence des liens entre les éléments physiques et les activités humaines. (Voir
l’Annexe 3-E2 : « Comparaison des activités humaines pratiquées dans la zone montagneuse et
dans la zone littorale – Exemple »). Vérifier la pertinence des éléments de comparaison
suggérés. Les élèves constatent que la zone littorale est plus portée vers les activités
économiques maritimes. La comparaison du diagramme de Venn montre l’influence cruciale des
contraintes et des atouts physiques.

 Vérifier la pertinence des hypothèses émises sur la carte physique de la Grèce ancienne.
Vérifier la pertinence des comparaisons des liens et de la réponse à la question posée. Ils
constatent que tous les éléments construits sont soit à proximité de l’eau (accès aux ressources
maritimes) soit en montagne (accès aux ressources minières).

Adapter l’enseignement Approfondissement
 Donner une liste d’activités humaines

pratiquées en Grèce antique et une liste
d’éléments physiques. Demander aux élèves
de faire les liens entre les deux listes.

 Pour l’activité 2, donner aux élèves un court
texte tiré d’un livre de contes ou d’un autre
livre d’histoire qui traite de la vie en Grèce
antique en général (par exemple : L’Iliade
ou L’Odyssée du poète Homère, ou autre
récit mythique). Les élèves doivent relever
les activités humaines qui sont mentionnées
dans le texte et les relier aux éléments
physiques qui s’y rattachent.

 Dégager les modèles et les tendances :
Utiliser l’Annexe 3-D1 : « Comparaison
entre les éléments physiques et les activités
humaines » pour faire le même exercice,
mais avec la société canadienne
contemporaine. Comparer les deux tableaux.
Y a-t-il des différences? Lesquelles?
Pourquoi? (Continuité et changement)

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 149

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.3 Analyser les atouts et les contraintes du territoire grec à l’époque de
Périclès.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Lire une carte du territoire occupé par la société à l’étude.
 Utiliser les termes « atouts » et « contraintes » pour faire l’analyse des éléments de la

carte selon un critère choisi.
 Justifier son explication avec des référents qui s’appuient sur les caractéristiques

physiques et construites du territoire étudié.

Ressource(s) associée(s) :
Annexes :
3-A : Fond de carte – Grèce ancienne
3-F1 : Analyse des éléments physiques – Atouts ou contraintes?
3-F2 : Analyse des éléments physiques – Atouts ou contraintes? – Exemple
Section Boîte à outils : Outil n° E7 : Échelle de notation – Atouts et contraintes

- Voir la même liste de ressources que pour le RAS 3.1 Situer sur une carte les éléments naturels et
construits du territoire occupé par la société grecque athénienne.

Matériel audiovisuel associé : Google Earth
Google Maps (maps.google.ca)

Site(s) Internet associé(s) :
http://alain.granier2.free.fr/histoire/cartes.htm (Plusieurs cartes du monde antique et d’autres époques)
http://eur.i1.yimg.com/eur.yimg.com/i/fr/enc/jpeg/cartes/gc104f0.jpeg (Carte moderne – avec relief)

Concept(s) clé(s) :
Mêmes que pour les sections 3.1 et 3.2
atouts : Aspects physiques avantageux pour la population.
contraintes : Aspects physiques limitant le développement de la société.

Module 3: La Grèce athénienne – Plan d’enseignement

150 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 3.3 Analyser les atouts et les contraintes du territoire grec à l’époque de Périclès.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage permet à l’élève d’examiner l’impact de la géographie sur le
développement d’une société. L’être humain et son milieu s’influencent mutuellement;
l’environnement a un profond impact sur le mode de vie de l’homme et en s’adaptant, l’homme
modifie le milieu physique. Dans cette section, l’élève examinera le territoire occupé par la société
de la Grèce ancienne en termes d’« ATOUTS » et de « CONTRAINTES ». En d’autres mots, il
étudiera les avantages et les inconvénients physiques du territoire qui ont contribué à façonner les
caractéristiques de la société de la Grèce ancienne.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Remue-méninges : Regarder les éléments physiques du territoire de la Grèce ancienne et tenir

une discussion afin de déterminer s’il s’agit d’un atout ou d’une contrainte. (Voir la liste de
l’Annexe 3-F1 : « Analyse des éléments physiques : Atouts ou contraintes? ») Par exemple : est-
ce que le relief accidenté du territoire grec constitue un atout ou une contrainte? (ex. : le relief
accidenté est un atout en ce qui concerne l’abondance de ressources minières et la rétention des
pluies pour les pâturages, mais une contrainte quant aux habitations et à la fertilité des sols, à
l’isolement des communautés.)

2. Analyse cartographique : Établir l’importance géographique
Demander aux élèves d’établir quels éléments physiques du territoire grec sont les plus
importants. Cela implique que les élèves comprennent clairement le critère d’évaluation.

Exemple : Demander aux élèves de faire une liste des éléments physiques du territoire étudié qui
sont importants selon un critère en particulier (ex. : la nourriture, la défense, le transport, un
phénomène naturel, la politique, etc.). Placer les élèves en équipes. Chaque équipe fait une
recherche pour trouver des arguments afin de justifier son choix. Demander à chaque groupe de
sélectionner les cinq éléments (ou moins) les plus importants et de justifier ses choix. À la fin, la
classe crée une carte collective avec les éléments retenus par chaque équipe, selon le critère qui
leur était assigné.

Pistes d’évaluation
 Vérifier si l’élève est en mesure de justifier le fait que le relief accidenté et le littoral découpé

étaient à la fois un atout et une contrainte. Les élèves doivent se rendre compte qu’il y a des
points de vue différents sur les atouts et les contraintes. Utiliser une échelle de notation
comme celle de la section Boîte à outils (Outil n° E7 : Échelle de notation – Atouts et
contraintes) pour une évaluation formative ou sommative.

 Utiliser une échelle de notation de type « Justifier son choix » pour une évaluation formative ou
sommative.

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 151

Adapter l’enseignement Approfondissement
 Soumettre une liste des éléments à placer

sur la carte aux élèves. Leur demander de
les classer en deux catégories : les
ATOUTS et les CONTRAINTES.

 Utiliser un fond de carte qui a déjà des
points d’intérêts de localisés (ex. : Google
Earth ou autre site Web).

 Avec Google Earth, les élèves créent leur
propre carte virtuelle d’ATOUTS et de
CONTRAINTES de la Grèce antique en
utilisant la fonction « ajouter un repère »
(icône de la petite punaise). Attention aux
anachronismes !

 Analyser le territoire de l’Île-du-Prince-
Édouard en termes d’ATOUTS et de
CONTRAINTES.

Module 3: La Grèce athénienne – Plan d’enseignement

152 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.4 Analyser les principaux groupes sociaux/politiques et leur hiérarchie dans
la société grecque de Périclès.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Identifier les principaux groupes sociaux de la société à l’étude.
 Expliquer les rôles propres aux groupes sociaux et politiques de la société étudiée.
 Créer un organigramme pour représenter la hiérarchie politique et sociale.
 Expliquer comment la société à l’étude est gouvernée.
 Faire des correspondances dans la société actuelle.

Ressource(s) associée(s) :
Annexes :
3-G1 : Pyramide hiérarchique
3-G2 : Pyramide hiérarchique – Exemple
3-H1 : Hiérarchie politique : Grèce athénienne
3-H2 : Hiérarchie politique au Canada
3-I1 : Comparaison des hiérarchies politiques et sociales
3-I2 : Comparaison des hiérarchies politiques et sociales – Information pour l’enseignant
3-J : Ligne du temps – Exemple
Section Boîte à outils : Outil n°6 : Cadre de prise de notes : influences historiques
 Outil nos E1 à E5 : Grilles d’observation et Échelle de notation – La méthode
 historique

- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005,

‐ pour les groupes sociaux : p. 136 à 139
‐ pour les groupes politiques : p. 146-147

- WATERS, Pat, Civilisations anciennes, Éditions Duval, 2002,
- pour la vie sociale et la structure sociale : p. 18 à 25 et 42 à 45
- pour la vie politique : p. 68 à 75

- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 51
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 164 à
167 (au sujet de la démocratie et du système politique)

AUTRES RESSOURCES :
- MONTARDRE, Hélène, La Grèce ancienne (Collection Les Encyclopes), Milan jeunesse, 2004,
chapitre 3 : Les États grecs et chapitre 4 : Les Grecs
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 96 à 103 et 122 à 125
- TAMES, Richard, Vivre comme les Grecs, De la Martinière jeunesse, 1999, p. 14-15
- GUY, John, Les Grecs, Éditions Chenelière, 2007, p. 24-25

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 153

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
http://www.memo.fr/dossier.asp?ID=14 (Site sur l’histoire en général; voir la section sur la Grèce
antique)
http://www.e-olympos.com/bienvenue.htm (Site qui porte exclusivement sur la Grèce antique)
http://www.grece-antique.fr/accueil (La Grèce antique accessible à tous)
Concept(s) clé(s) :
ecclésia : Assemblée où tous les citoyens votent à main levée les lois, élisent les magistrats et les
stratèges, décident de la paix et de la guerre.
boulé : Conseil qui administre la cité et prépare les projets de lois pour les remettre à l’Ecclésia. Ses
500 membres, tirés au sort parmi les citoyens de plus de 30 ans, siègent par groupes de 50.
archontes : Personnes en charges de fonctions politiques et judiciaires importantes.
héliée : Tribunal de 6 000 membres tirés au sort pour un an. L’Héliée constitue le tribunal du peuple.
stratèges : Chefs militaires (10) qui sont directement élus par l’Ecclésia. Ils ont beaucoup d’influence
sur la politique athénienne.
oligarchie : Régime politique dans lequel seul un petit groupe de personnes gouvernent.
métèque : Étranger libre établi à Athènes à l’époque de la Grèce antique. Les métèques n’ont pas le
droit de participer à la vie politique et ils sont obligés de faire leur service militaire.

 Pistes d’enseignement
Élaboration :

 Depuis le début des premières civilisations, les sociétés humaines se sont organisées pour

pouvoir vivre ensemble. Dans cette section, l’élève découvre le fonctionnement de la hiérarchie
sociale et politique dans la société grecque du Ve siècle avant notre ère, à l’époque de Périclès,
que les historiens surnomment d’ailleurs « le siècle de Périclès ». Quelle structure la société
grecque a-t-elle choisi d’adopter pour assurer la survie, la protection et l’épanouissement de
ses communautés? L’élève se posera des questions telles que : Qui étaient les membres de la
société les plus privilégiés? Les moins avantagés? Pourquoi en était-il ainsi? Comment la cité-
état d’Athènes était-elle gouvernée? L’exemple athénien est célèbre à travers l’histoire pour son
héritage politique important. C’est à Athènes que de nombreux progrès ont été réalisés dans le
développement de la démocratie. L’élève se rendra toutefois compte que le type de
gouvernement préconisé à l’ère de Périclès était une démocratie limitée; c’est-à-dire que ce
n’est pas TOUS les citoyens d’Athènes qui pouvaient participer aux débats, car le statut de
citoyen n’était pas accordé à tout le monde.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Groupes sociaux/politiques : hiérarchie : Présenter un court texte sur les différents groupes

sociaux et politiques de la société grecque athénienne. Demander aux élèves de les représenter
sous la forme d’une pyramide hiérarchique. (Voir l’Annexe 3-G1 : « Pyramide hiérarchique ».)
Pour le système politique athénien, les élèves doivent utiliser des mots tels que : ecclésia, boulé,
héliée, archontes, stratèges, magistrats et l’Annexe 3-H1 : « Hiérarchie politique ».

2. Exercice de comparaison : Dégager la continuité et le changement
 Demander aux élèves de comparer la démocratie athénienne à celle que nous connaissons
aujourd’hui. Quelles sont les similarités et les différences entre les deux systèmes? Pourquoi dit-
on que la démocratie athénienne était limitée? [Voir Civilisations anciennes (P. Waters), p. 73,
et Horizons 7 : L’Antiquité, p. 164 à 166; les Annexes 3-H2 : « Hiérarchie politique au

Module 3: La Grèce athénienne – Plan d’enseignement

154 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Canada » et 3-I1 : « Comparaison des hiérarchies politiques et sociales » peuvent aussi être
utiles.]

3. Recherche : Établir une pertinence historique
 Diviser la classe en équipes. À partir d’un texte ou à l’aide de l’Internet, chaque équipe entame
une recherche sur un groupe social/politique selon les critères suivants (c’est peut-être une autre
occasion de mettre en pratique la méthode historique). Lorsque la recherche est terminée,
chaque équipe va placer son personnage/groupe sur la pyramide hiérarchique vide. Qui était
plus important dans la société athénienne? Pourquoi en était-il ainsi?

 Activités pratiquées
 Statut social
 Droits, responsabilités et privilèges
 Habitations
 Nourriture
 Vie familiale (rôle des hommes, femmes, enfants)

4. Recherche : Établir une pertinence historique – Quelles traces ont-ils laissées?
 Demander aux élèves de choisir un personnage (ex. : voir liste page suivante) ou un monument
important et de faire sa biographie ou son histoire afin d’évaluer les traces laissées par ces
personnages sur la société occidentale. (Suggestion : utiliser l’Outil n° 6 : Cadre de prise de
notes : influences historiques de la section Boîte à outils.) Lors du partage des résultats, chaque
équipe va placer le nom (ou le portrait) de leur personnage sur une frise chronologique qui
indique quelques grandes période de l’histoire de la Grèce antique et répond à la question de
départ.
 Autre suggestion : une ou plusieurs équipes peuvent faire une recherche sur les éléments cités
comme exemple dans l’Annexe 3-J : « Ligne du temps – Exemple».

Suggestions de grands personnages :

- Périclès - Aristophane - Archimède - Phidias
- Socrate - Platon - Euclide - Thucydide
- Démocrite - Aristote - Hérodote - Hippocrate

*D’autres activités suggérées au RAS 3.B Interpréter différents types de graphiques, de tableaux et
de documents au sujet de la société athénienne peuvent être utilisées dans cette partie.

 Rôle
 Cheminement professionnel

(études)
 Vêtements
 Travail

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 155

RAS : 3.4 Analyser les principaux groupes sociaux/politiques et leur hiérarchie dans la
société grecque de Périclès.

Pistes d’évaluation
 Vérifier la pertinence de l’information de l’Annexe 3-I1 : « Comparaison des hiérarchies

politiques et sociales ». (Voir l’Annexe 3-I2 : « Comparaison des hiérarchies politiques et
sociales – Information pour l’enseignant ».)

 Vérifier la pertinence de l’information présentées et des exemples cités dans les travaux de
recherche. Utiliser une échelle de notation de type « Justifier son choix » qui pourrait se baser
sur les critères suivants pour justifier la nouvelle pyramide hiérarchique :
- 3 points = L’élève fournit des idées complexes qui sont exprimées de façon cohérente. La

réponse est complète et la justification est solide. Les sources sont citées.
- 2 points = L’élève fournit des idées assez complexes. Le message est un peu difficile à

comprendre. La justification manque un peu de sens. Peu de sources ont été consultées.
- 1 point = Le message est assez difficile à comprendre et plus ou moins complet. Le message

est très simple. L’élève fournit peu d’idées complexes. Aucune source n’a été utilisée.
- 0 point = Le message n’est pas compréhensible. Ou bien : absence de réponse. Ou :

L’enseignant(e) a écrit la réponse.
 Demander aux élèves d’écrire une courte rédaction qui reprend l’information donnée lors des

présentations orales.
 Vérifier si les étapes de la méthode historique ont été respectées. (Voir la section Boîte à outils

pour les documents concernant les étapes et l’évaluation de la méthode historique.)

Adapter l’enseignement Approfondissement
 Soumettre une liste de groupes sociaux ou

politiques et de descriptions de ces groupes.
Demander aux élèves de les relier ensemble
ou de les classer par ordre d’importance.

 Demander aux élèves d’illustrer, à l’aide de
dessins, ce qu’ils ont appris à propos des
groupes sociaux de la Grèce antique.

 Donner aux élèves des exemples
d’organigrammes.

 L’enseignant peut fixer un nombre
déterminé d’événements à trouver et à
placer sur la frise chronologique.

 Dégager la continuité et le
changement : Demander aux élèves de
penser à des événements ou à des
personnages canadiens importants qui
pourraient faire partie d’une liste semblable
pour les historiens du futur qui étudieront la
société canadienne du XXIe siècle. Quels
événements ont marqué l’histoire du
Canada? Quels personnages importants ont
laissé leur marque sur le déroulement de
l’histoire canadienne?

 Demander aux élèves de créer un autre
schéma de hiérarchie politique (comme
ceux de l’Annexe 3-H1 et 3-H2), mais en
utilisant un autre contexte (exemple : le
système scolaire, une entreprise
quelconque, etc.).

Module 3: La Grèce athénienne – Plan d’enseignement

156 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.5 Analyser les principales activités économiques pratiquées par les
différents groupes sociaux de la société grecque de Périclès.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Dresser une liste de biens et de services qui étaient échangés dans la société étudiée et
entre les sociétés voisines.

 Énumérer les produits de base de certaines cultures anciennes.
Exemple : blé, maïs, coton, olive, saumon, cèdre, etc.

 Inventorier les technologies propres à la société étudiée, notamment : les matériaux
utilisés, le but et l’incidence sur la société et la vie quotidienne.

 Représenter ou reproduire une technologie propre à la culture étudiée et en expliquer
la fonction et la valeur.

 Expliquer la façon dont les innovations technologiques ont permis aux peuples anciens
de s’adapter à leur environnement et d’affirmer leur identité.

Ressource(s) associée(s) :
Annexes :
3-K1 : Groupes sociaux et activités économiques
3-K2 : Groupes sociaux et activités économiques – Exemple
Section Boîte à outils : Outil n°17 : Fiche SVA
 Outil nos E1 à E5 : Grilles d’observation et Échelle de notation – La méthode
 historique

- WATERS, Pat, Civilisations anciennes, Éditions Duval, 2002, p. 28 à 41
- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 135
- GUY, John, Les Grecs, Éditions Chenelière, 2007, p. 4 à 9
- PATART, Christian et al., Atlas d’histoire, Éditions de Boeck, 2006, p. 24

AUTRES RESSOURCES :
- MONTARDRE, Hélène, La Grèce ancienne (Collection Les Encyclopes), Milan jeunesse, 2004,
chapitre 5 : La vie quotidienne
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 154
- TAMES, Richard, Vivre comme les Grecs, De la Martinière jeunesse, 1999, p. 56-57

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
http://www.memo.fr/dossier.asp?ID=14 (Site sur l’histoire en général. Dans la section sur la Grèce
antique, voir la partie sur les activités professionnelles)
http://www.e-olympos.com/bienvenue.htm (Site qui porte exclusivement sur la Grèce antique)
http://www.grece-antique.fr/accueil (La Grèce antique accessible à tous)

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 157

Concept(s) clé(s) :

RAS 3.5 Analyser les principales activités économiques pratiquées par les différents
groupes sociaux de la société grecque de Périclès.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage permet à l’élève d’examiner les rouages de l’économie d’Athènes
durant le siècle de Périclès (Ve avant notre ère). Les esclaves représentaient une très grande partie
de la population et de l’économie (voir Lamarre, L., Réalités 1A, p. 136, ou Annexe 3-S : « La
population d’Athènes en 430 avant notre ère »). L’esclavagisme était un élément vital de la société
athénienne, car les esclaves constituaient la main-d’œuvre en agriculture ainsi que dans d’autres
industries comme les mines. La moitié des gens libres était composée de métèques. Les métèques
étaient des gens qui provenaient d’autres états limitrophes et qui profitaient de leurs contacts dans
d’autres régions pour s’établir dans le domaine du commerce et des manufactures. Tous les
citoyens athéniens n’étaient pas égaux : bien que la majorité était composée de fermiers qui
rendaient des services militaires pour augmenter leurs revenus, la plupart des leaders de la cité
provenaient des rangs de l’aristocratie. En étudiant l’aspect économique de la société athénienne,
l’élève s’apercevra que chaque groupe socio-économique remplissait un rôle précis dans la vie
quotidienne des communautés.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Activité SVA : En grand groupe ou en petits groupes, les élèves commencent à remplir le

tableau de l’Annexe 3-K1 : « Groupes sociaux et activités économiques ». (L’Annexe 3-K1 peut
servir d’activité de pré-lecture pour faire la liste des éléments que les élèves connaissent déjà.)
(Voir l’Outil n° 17 : Fiche SVA.) Ensuite, ils font une recherche pour trouver l’information
qu’ils veulent savoir et ajouter des activités économiques dans la colonne « Activités
économiques pratiquées ». Retour sur l’Annexe 3-K1 ou la fiche SVA pour confirmer ce qu’ils
ont appris. (Utiliser des sites Web ou des textes tirés des ouvrages cités à la page précédente.)

2. Inventez votre propre question de recherche : Inviter les élèves à écrire une question (de
façon individuelle ou en équipes) à laquelle ils aimeraient trouver une réponse et portant sur une
activité économique en particulier ou sur l’économie de la société grecque en général. Avant de
commencer leur recherche, les élèves écrivent une hypothèse de réponse à leur question. Donner
une limite de temps au groupe pour effectuer la recherche. Lorsque le temps est écoulé, revenir
en grand groupe pour partager les réponses aux questions posées au départ. L’enseignant peut
exiger que la réponse à la question soit présentée dans un format spécifique (exemple : une
diapositive, un schéma, un court paragraphe, une image, etc.).

Autres exemples de questions de recherche portant sur les activités économiques :

a) Quels métiers les femmes pouvaient-elles occuper en Grèce ancienne?
b) L’omniprésence des oliviers sur le territoire grec favorise l’exploitation de cette

ressource. Or, ceci amène le développement d’industries apparentées, comme la
production d’huile d’olive. Que faisaient les Grecs avec l’huile d’olive?

c) Les Grecs faisaient-ils du troc ou utilisaient-ils des pièces de monnaie?
d) Comment fabriquait-on les vêtements et les bijoux des Grecs? (Types de tissus,

Module 3: La Grèce athénienne – Plan d’enseignement

158 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

teintures, types de métaux, orfèvrerie, etc.)
e) Comment les Grecs faisaient-ils pour obtenir la pierre nécessaire à la construction des

divers temples, comme le Parthénon ou l’Acropole?
f) De quels animaux les Grecs faisaient-ils l’élevage?
g) Que mangeaient principalement les Grecs?
h) À quoi ressemblait le travail des fermiers grecs?
i) Quelles plantes étaient principalement cultivées et quelle était leur utilité?
j) Quels étaient les principaux métiers artisans?

*Voir L’Atlas historique, p. 24, ou Waters, p. 40, pour des exemples de produits qui circulaient
durant le siècle de Périclès (Ve siècle avant notre ère).

Pistes d’évaluation
 Vérifier la pertinence de l’information fournie; voir l’Annexe 3-K2: « Groupes sociaux et

activités économiques – Exemple ».
 Évaluer la recherche portant sur une activité économique selon les critères suivants : la

complexité de la question (voir l’Outil n° 7 : Les niveaux de questions dans la section Boîte à
outils), l’utilisation de la méthode historique, la fiabilité des sources, etc.

Adapter l’enseignement Approfondissement
 Donner aux élèves des exemples de produits

qui étaient échangés dans le monde
méditerranéen à l’époque de Périclès et leur
demander de cartographier ces échanges.

 Demander aux élèves de faire une petite
recherche sur un groupe socio-économique
ou un métier de la Grèce antique et d’écrire
ensuite un court récit qui pourrait
s’intituler : « Une journée dans la vie
de… » (exemple : d’un paysan, d’une
femme, d’un artisan, d’un citoyen riche,
d’un esclave, etc.).

 Dégager la continuité et le
changement : Faire une étude comparative
entre la société athénienne et la société de
l’Île-du-Prince-Édouard. Quel pourcentage
de la population insulaire travaille encore la
terre? (Les élèves pourraient créer un
schéma ou un organigramme pour illustrer
leur conception du système économique de
l’Île.)

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 159

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.6 Analyser les mouvements sociaux, politiques et économiques qui existent à
l’intérieur et à l’extérieur de la société grecque athénienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Répertorier le type de relations qui existent entre les principaux centres de la société
étudiée.

 Répertorier le type de relations qui existent entre la société étudiée et ses voisins.
 Dégager les causes et les conséquences de ces types de relations.

Ressource(s) associée(s) :

-WATERS, Pat, Civilisations anciennes, Éditions Duval, 2002, p. 39-40 et 70-71
- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 133-
135
- MONTARDRE, Hélène, La Grèce athénienne (Collection Les Encyclopes), Milan Jeunesse, 2007,
p. 42 à 65

AUTRES RESSOURCES:
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 106 à 114 (pour la
recherche sur Sparte)

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
http://www.e-olympos.com/bienvenue.htm (Site qui porte exclusivement sur la Grèce antique)
http://www.grece-antique.fr/accueil (La Grèce antique accessible à tous)
http://www.memo.fr/dossier.asp?ID=14# (Voir la carte des alliances en Grèce antique et l’application
Flash qui résume l’histoire de la Grèce en 100 secondes.)

Concept(s) clé(s) :
cité-État : Groupement humain formant une société politique dotée d’une autorité souveraine sur une
ville et son territoire.
ligue de Délos : Regroupement de cités-États grecques pour assurer leur défense contre la menace de
l’empire perse. (Athènes était à la tête de ce regroupement.)
Empire perse : Cet empire voisin de la Grèce, mené par les Mèdes et les Perses, était établi sur le
vaste plateau qui constitue l’Iran d’aujourd’hui. (Voir la carte dans Laville, p. 115.) Les guerres entre
l’empire perse et les colonies grecques se nomment « guerres médiques ».

Module 3: La Grèce athénienne – Plan d’enseignement

160 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 3.6 Analyser les mouvements sociaux, politiques et économiques qui existent à
l’intérieur et à l’extérieur de la société grecque athénienne.

 Pistes d’enseignement
Élaboration :

Dans cette partie, l’élève étudiera la dynamique qui règne à l’intérieur du territoire méditerranéen
au Ve siècle avant notre ère. L’empire athénien aura été puissant, mais très éphémère. Après avoir
vaincu les Perses grâce à sa force navale, Athènes est devenue la cité-leader du monde
méditerranéen. Pendant environ un siècle, Athènes règne sur toutes les autres cités-États grecques
qui doivent payer les Athéniens pour être membre de la Ligue de Délos. Il est important de
comprendre que les cités-États grecques n’étaient pas unies; bien au contraire, leurs relations
étaient marquées par la rivalité et les différences. Il n’y avait pas de sentiment d’unité nationale ou
ethnique. C’est d’ailleurs le développement d’une série de conflits avec la cité-État de Sparte qui va
mener à l’effondrement et, très rapidement, à la disparition de l’empire athénien.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Remue-méninges : « Pourquoi les relations sont-elles surtout en périphérie des la mer

Méditerranée et non à l’intérieur du pays? » (Par exemple : d’une part, le transport à l’époque
était surtout basé sur le transport maritime; d’autre part, le relief accidenté de la Grèce vient
isoler les régions les unes des autres.)

2. Activité de lecture : Demander aux élèves de lire un texte au sujet des relations entre Athènes
et les autres cité-États grecques. De façon individuelle ou en équipe, les élèves résument
l’information du texte en utilisant un organisateur graphique (par exemple, l’Outil n° 14 : Le
rappel par ordre d’importance ou l’Outil n° 15 : La toile d’idées). Avant de commencer à lire,
donner une intention de lecture sous forme de question à laquelle ils devront répondre dans leur
conclusion. Par exemple, les cités-États grecques étaient-elles amies ou ennemies? (Justifiez
votre réponse). Voici des exemples de textes à utiliser pour faire cet exercice :

 Horizons 7 : l’Antiquité, p. 154
 Civilisations anciennes (P. Waters), p. 8
 Les Grecs (J. Guy), p. 22-23
 Réalités 1A, p. 135
 D’hier à demain, manuel A, p. 94
 La Grèce ancienne (H. Montardre), p. 58-59
 Vivre comme les Grecs, p. 60-61

3. Mini-recherche : Demander aux élèves d’effectuer une recherche indépendante ou collective

sur les cités-États de Sparte, Corinthe, Delphes, Thèbes ou Argos et de les comparer à Athènes.

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 161

RAS 3.6 Décrire les mouvements, les échanges et les réseaux de communication qui
existent à l’intérieur et à l’extérieur de la société grecque athénienne. (suite)

Pistes d’évaluation
 Vérifier si les apprenants sont en mesure de conclure que les contraintes physiques (montagnes)

influençaient le développement et les échanges à l’intérieur du pays.
 Vérifier si les apprenants ont fait ressortir la nature changeante de la relation entre Athènes et les

cités-États à l’intérieur du territoire grec, par exemple : au début de l’époque de Périclès, les
relations sont morcelées à cause de la géographie. La menace d’une invasion perse oblige les
cités-États à s’allier et à défendre le territoire grec : – guerres médiques, ligue de Délos, monnaie
commune afin d’unifier les cités-États.

 Vérifier si les élèves ont montré qu’il y avait des échanges entre les deux centres régionaux. Par
exemple : Sparte – gouvernée par une oligarchie conservatrice, puissance terrestre, société
militarisée, femmes pouvant participer à la vie politique; Athènes – puissance commerciale
maritime, démocratie, vie culturelle et intellectuelle florissante, femmes exclues de la vie
politique.

Adapter l’enseignement Approfondissement
 Donner aux élèves une liste de quelques

cités-États grecques. Demander aux élèves
de cartographier ces cités-États, avec
légende (voir la section Boîte à outils, Outil
n° E6 : Évaluer une carte géographique).

 Demander aux élèves de représenter le type
de relation qu’Athènes entretenait avec les
cités-États voisines au moyen d’une carte
ou d’un schéma avec légende.

 Dégager la continuité et le
changement : Faire une comparaison avec
les principales villes de la Grèce actuelle.
Est-ce que les principaux centres sont aux
mêmes endroits et quels noms portent ces
villes?

Module 3: La Grèce athénienne – Plan d’enseignement

162 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.7 Comparer la société grecque athénienne à la société contemporaine.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Utiliser les concepts de « Continuité et Changement ».
 Déterminer l’impact d’un événement ou d’un personnage clé sur les changements

préalablement identifiés.
 Utiliser un diagramme ou un organigramme pour illustrer les changements entre les

deux périodes.
 Donner des exemples judicieux d’influences et d’apport de cultures du passé, et les

décrire selon les aspects suivants : leur origine, leur évolution et leur rôle dans les
cultures actuelles.
Exemple : systèmes d’écriture et de numération, philosophie, éducation, religion et
spiritualité, arts visuels, art dramatique, architecture, division du temps, etc.

Ressource(s) associée(s) :
Annexes :
3-L : Le diagramme de cause et conséquence
3-M1 : Racines grecques
3-M2 : Racines grecques – Exemple

- LAMARRE, Line, Réalités 1A. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 170 à
176
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 168 à
171
- GUY, John, Les Grecs, Éditions Chenelière, 2007, p. 30-31
- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 54 à 57

AUTRES RESSOURCES :
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 122 à125
- MONTARDRE, Hélène, La Grèce athénienne (Collection Les Encyclopes), Milan Jeunesse, 2007,
p. 242-243
- DENOS, Mike et CASE, Roland, Teaching about Historical Thinking, The Critical Thinking
Consortium, 2006; pour plus d’information sur la dimension CONTINUITÉ ET CHANGEMENT : p. 27 à 33
Matériel audiovisuel associé : N. D.

Site(s) Internet associé(s) :

Concept(s) clé(s) :

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 163

RAS 3.7 Comparer la société grecque ancienne à la société contemporaine.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage permet à l’élève de jeter un coup d’œil sur les éléments qui sont
différents et les éléments qui sont restés les mêmes dans les sociétés de la Grèce ancienne et celles
du monde contemporain. Cette partie sert aussi à faire comprendre à l’élève que la société actuelle
est ce qu’elle est parce que d’autres sociétés avant elle ont posé des gestes qui ont eu des
répercussions à travers le temps. Les traces laissées par les sociétés du passé peuvent prendre la
forme d’objets physiques (ex. : bâtiments, artéfacts et autres éléments construits) ou de concepts
et/ou d’idéologies (ex. : langues, mots, chiffres, idéologies politiques et religieuses, etc.).

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Recherche d’arguments : Établir une pertinence historique
Afin de mieux comprendre l’héritage laissé par la société athénienne de l’époque de Périclès,
demander aux élèves de classer quelques-unes des réalisations suivantes par ordre d’importance.
Pour chaque décision, les élèves, regroupés en équipes, doivent faire un peu de recherche pour
appuyer leurs choix. Ils doivent présenter leur justification à l’aide de phrases (l’enseignant peut
déterminer un nombre minimum) ou du diagramme de cause et conséquence (voir l’Annexe 3-
L : « Le diagramme de cause et conséquence »).

Exemples de réalisations accomplies par la société grecque :

- La démocratie
- L’architecture (ex. : l’Acropole, les divers temples, etc.)
- Les jeux olympiques
- Le développement de la pensée philosophique et logique
- La rhétorique (l’art de faire un discours convaincant)
- La mythologie
- La littérature (ex. : L’Iliade, L’Odyssée, les tragédies, comédies et satyres grecques)
- L’utilisation de la raison pour expliquer les choses qu’on ne comprend pas (fondement

de notre méthode scientifique)
- L’invention de l’histoire (ouvrages d’Hérodote et de Thucydide)
- L’art grec en général (manière de peindre et de sculpter les humains)

2. L’héritage des mots : Les Grecs anciens nous ont légué le premier alphabet qui contenait des

voyelles et des consonnes. L’alphabet grec est à l’origine de l’alphabet romain que nous
utilisons aujourd’hui pour écrire le français (et l’anglais).1 La langue des anciens Grecs nous a
aussi laissé ce que les linguistes appellent les « racines grecques » qui sont très répandues dans
les langues occidentales. À l’aide de l’Annexe 3-M1, les élèves peuvent tester leur connaissance
des traces de la langue grecque dans la langue française. Demander aux élèves de remplir les
cases vides.

1 Extrait tiré de TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions
Chenelière, 2004, p. 170.

Module 3: La Grèce athénienne – Plan d’enseignement

164 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 3.7 Comparer la société grecque ancienne à la société contemporaine. (suite)

Pistes d’évaluation
 Vérifier si la classification s’appuie sur une argumentation solide. L’échelle suivante peut servir

d’exemple pour évaluer, de façon formative ou sommative, le rendement des élèves :

- 3 points = L’élève fournit des idées complexes qui sont exprimées de façon cohérente. La
réponse est complète et la justification est solide. Les sources sont citées.

- 2 points = L’élève fournit des idées assez complexes. Le message est un peu difficile à
comprendre. La justification manque un peu de sens. Peu de sources ont été consultées.

- 1 point = Le message est assez difficile à comprendre et plus ou moins complet. Le message
est très simple. L’élève fournit peu d’idées complexes. Aucune source n’a été utilisée.

- 0 point = Le message n’est pas compréhensible. Ou bien : absence de réponse. Ou :
L’enseignant(e) a écrit la réponse.

Adapter l’enseignement Approfondissement
 Pour l’activité 1, réduire le nombre de

réalisations et changer la longueur de la
justification, selon les habiletés des élèves.

 Pour l’activité 1 : distribuer une réalisation
par équipe et leur donner comme mission de
convaincre le reste de la classe que cette
réalisation est la plus marquante ou la plus
importante. Demander à la classe de passer
au vote sur cette question.

 Autre variante de l’activité 1 : la classe doit
en venir à obtenir un consensus sur la
question : Quelle réalisation de la société
grecque athénienne est la plus importante?

 Fournir des images montrant des œuvres
d’art grecques et canadiennes ou
contemporaines. Demander aux élèves de
comparer le style artistique des
peintures/sculptures des deux sociétés.
Qu’est-ce qui est différent?

 Dégager la continuité et le
changement : Tenir une discussion de
groupe dont le but est de mettre l’accent sur
la continuité. Qu’est-ce qui est resté constant
pour les humains à travers les millénaires qui
nous séparent de la société grecque
athénienne?

 Pour l’activité 2, les élèves peuvent faire un
schéma comme celui de la page 171 dans
Horizon 7 : L’Antiquité pour créer d’autres
mots à l’aide des racines grecques de
l’Annexe 3-M1.

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 165

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.8 Comparer les principales ressemblances et différences entre la société
grecque athénienne et une des sociétés anciennes suivantes :

 1) La Chine de l’époque de la dynastie Han
 2) L’Égypte ancienne
 3) La Perse

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Comparer deux sociétés selon les aspects suivants (à la discrétion de l’enseignant) :
- géographie - arts - gouvernement
- vêtements - climat - économie
- structure sociale - mode de vie - système d’écriture
- architecture - croyances et religion - connaissances technologiques

 Cartographier les deux territoires étudiés.

Ressource(s) associée(s) :
Annexes :
3-N1 : Comparaison des sociétés
3-N2 : Comparaison des sociétés – Exemple
3-O1 : Fond de carte – Chine
3-O2 : Fond de la Chine – territoire de la dynastie Han – Exemple
3-P : Documents et œuvres d’art grecs et chinois

Au sujet de la Chine ancienne :
- WATERS, Pat, Civilisations anciennes, Éditions Duval, 2002, p. 80 à 149
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 130 à
150
- SMITH, John et PELECH, Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 40 à 47

AUTRES RESSOURCES:
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 166 à 171
- TAMES, Richard, Vivre comme les Grecs, De la Martinière jeunesse, 1999, p. 48-49 (sur l’art grec)

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
http://histgeo.ac-aix-marseille.fr/carto/index.htm (Pour d’autres fonds de carte – ex. : avec ou sans les
rivières, etc.)
http://www.memo.fr/article.asp?ID=ANT_CHI_005 (Site sur l’histoire de la Chine des Han)

Module 3: La Grèce athénienne – Plan d’enseignement

166 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Concept(s) clé(s) :
dynastie : Suite de souverains (rois) issus d’une même lignée.

RAS 3.8 Comparer les principales ressemblances et différences entre la société grecque
athénienne et une autre société ancienne.

 Pistes d’enseignement
Élaboration :

Cette partie sert à donner la chance à l’apprenant de comparer la société à l’étude à une autre
société qui existe sur un territoire différent, mais durant la même période. Dans le module 3 : La
Grèce athénienne, l’élève a la chance d’explorer ce qui se passait du côté de la Chine de l’époque
de la dynastie de Han (ou autre société énumérée plus haut). Pour avoir un aperçu de la culture et
de l’organisation de la société chinoise ancienne, l’élève utilise des points de comparaison
préalablement déterminés tels que : la géographie, les croyances et la religion, l’architecture et les
arts, etc. Le but est de relever les similitudes et les différences entre les deux sociétés, et de
brièvement discuter des raisons de ces différences ou similitudes.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Tableau comparatif : Demander aux élèves de réaliser un tableau comparatif qui examine la

civilisation de la Grèce athénienne et la civilisation choisie selon plusieurs points de vue (voir
l’Annexe 3-N1 : « Comparaison des sociétés »).

2. Recherche : Demander aux élèves de faire une recherche approfondie sur l’un des éléments de
comparaison relevés dans l’Annexe 3-N1 : « Comparaison des sociétés » (par exemple :
Confucius, un dieu particulier, les habitations, un document écrit, les notations numériques, la
flore et la faune, etc.). (La méthode historique se prête bien à cette activité.)

3. Création d’une œuvre d’art : Recourir aux faits découlant des sources primaires
Demander aux élèves de créer une œuvre d’art illustrant un aspect de leur vie quotidienne en
employant le style grec ou chinois (ou autre). (Voir l’Annexe 3-P : « Documents et œuvres d’art
grecs et chinois » pour des exemples. Voir aussi la section Boîte à Outils : Outil n° 11 – L’art,
source primaire d’information historique – Idées pour l’enseignant pour des idées pour analyser
l’art.) Ils peuvent aussi faire une maquette d’un bâtiment chinois (ou autre).

4. Cartographie : Demander aux élèves de cartographier le territoire choisi (voir les Annexes 3-
O1 : « Fond de carte – Chine » et 3-P2 : « Fond de carte de la Chine – Dynastie Han –
Exemple »).

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 167

RAS 3.8 Comparer les principales ressemblances et différences entre la société grecque
athénienne et une autre société ancienne. (suite)

Pistes d’évaluation
 Vérifier la pertinence de l’information de l’Annexe 3-N1 (voir l’Annexe 3-N2 : « Comparaison

des sociétés- Exemple).
 Demander aux élèves de faire une présentation en choisissant le médium qui convient le mieux

à leur projet sur le sujet choisi.
 Vérifier si les œuvres d’art respectent le style artistique de la société grecque ou chinoise.
 Vérifier la pertinence de l’information cartographique. (Voir la section Boîte à outils : Outil

n° E6 : Échelle de notation : Création d’une carte géographique pour un modèle d’échelle de
notation pour évaluer une carte.)

Adapter l’enseignement Approfondissement
 L’enseignant peut modifier le tableau

comparatif de l’Annexe 3-N1 :
« Comparaison de sociétés » en enlevant ou
en ajoutant des catégories, ou encore, en
utilisant des catégories différentes telles que
le climat, le gouvernement, l’économie, le
système d’écriture, les connaissances
technologiques, etc.

 L’enseignant peut explorer la culture
chinoise en utilisant la littérature issue de
cette partie du monde. (Par exemple, les
écrits de Confucius, philosophe chinois dont
les idées et les écrits ont profondément
influencé les valeurs chinoises sur la famille
et la société en général. Voir le site
www.evene.fr pour un accès facile à des
citations de Confucius.)

 Sur le plan de la technologie, la civilisation
chinoise est probablement la plus avancée de
l’époque. Toutefois, comme les Chinois ont
évolué en étant isolés du reste du monde,
leurs technologies sont très différentes de
celles de l’Occident. Plusieurs concepts ou
technologies qui font partie de notre vie
quotidienne ont été empruntés aux Chinois.
Est-ce que les élèves peuvent identifier
lesquels? (Exemple : le papier, l’acier, le
pont suspendu, la brouette, la poulie et le
treuil, la boussole, le collier d’attelage.)

 Développer le sens de l’espace : Faire
l’activité Analyse géographique d’une
image – Le sens de l’espace dans la section
Boîte à outils pour aider les élèves à mieux
comprendre la société chinoise.

 Dégager la continuité et le
changement : Comparer la société chinoise
d’aujourd’hui à celle de l’époque de Han.
Est-ce que leurs coutumes et traditions ont
beaucoup changé? Qu’est-ce qui est resté
pareil?

Module 3: La Grèce athénienne – Plan d’enseignement

168 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.9 Comparer son point de vue à celui d’autres personnes par rapport aux
sociétés étudiées.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Manifester des compétences propres au débat, notamment :
- cerner, discuter, définir et clarifier la question ou le sujet d’enquête;
- examiner des positions divergentes en envisageant la question de différents points de
vue;
- se documenter.

 Choisir une question contemporaine ou historique, réelle ou fictive, et la traiter à
l’aide de stratégies de résolution de problèmes;

 Justifier sa position en faisant intervenir des facteurs tels que la géographie, la
perspective historique, la culture et la religion.

Ressource(s) associée(s) :
Annexes :
3-P : Documents et œuvres d’art grecs et chinois
Section Boîte à Outils : Outil no 9 : Le débat – Un modèle

AUTRES RESSOURCES :
- TAMES, Richard, Vivre comme les Grecs, De la Martinière jeunesse, 1999, p. 48-49 (sur l’art grec)
- DENOS, Mike et CASE, Roland, Teaching about Historical Thinking, The Critical Thinking
Consortium, 2006; pour plus d’information sur les dimensions :

‐ ADOPTER DES POINTS DE VUE HISTORIQUE : p.45 à 51
‐ COMPRENDRE LA DIMENSION MORALE : p. 53 à 59

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) :
www.dinosoria.com/archeologie (À la découverte des vestiges des civilisations oubliées, en images)

Concept(s) clé(s) :

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 169

RAS 3.9 Comparer son point de vue à celui des autres par rapport aux sociétés étudiées.

 Pistes d’enseignement
Élaboration :

Cette partie donne à l’élève une occasion de se former une opinion sur une question donnée et de
comparer son point de vue dans un contexte de débat structuré. Avant de défendre son point de vue,
l’élève doit apprendre à se préparer et à faire intervenir des facteurs vus en classe (tels que la
géographie, l’organisation sociale, la culture, l’économie, etc.) pour appuyer ses arguments. Le
débat sert aussi à enseigner aux élèves le principe du respect de l’autre et de ses opinions. Les
discussions doivent se faire de façon organisée, à l’intérieur d’une structure et dans l’harmonie.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Analyse critique : Demander aux élèves réunis en dyades de faire l’analyse ou la critique d’un

document ou d’une œuvre d’art tiré de l’Annexe 3-P « Documents et œuvres d’art grecs et
chinois ». Chaque membre de la dyade compare son analyse ou sa critique à celle de l’autre
membre. L’analyse ou la critique porte sur les éléments suivants : la provenance, l’artiste (s’il
est connu), la période, le message véhiculé, les éléments du style (maquillage, coiffure,
vêtements, motifs), les matériaux utilisés, etc. (Note : L’enseignant peut s’inspirer de l’Annexe
2-O : « Analyse critique d’une œuvre d’art » pour créer une grille d’analyse pour les élèves.) Les
élèves font un compte rendu de leur opinion et de l’opinion de l’autre membre de la dyade afin
de relever les ressemblances et les différences.

2. Débat : Organiser un débat sur la question suivante : « Auriez-vous préféré vivre dans la société
grecque ou la société chinoise? » (ou une autre société)

Note : Un débat peut être organisé à n’importe quel moment dans le module, autour d’une
question différente (au choix de l’enseignant).

Exemples d’autres questions à débattre, toujours en justifiant son opinion :

‐ Trouver 3 faits qui démontrent que : « Les sociétés grecques et chinoise étaient très
différentes (ou similaires) ».

‐ D’accord ou en désaccord : « La société de la Grèce athénienne était très différente de la
société canadienne contemporaine ».

‐ Trouver 3 faits qui démontrent que : « Si la société athénienne n’avait pas existé avant
nous, notre société serait très différente ».

‐ Question plus difficile : Au début du IVe siècle avant notre ère, l’empire athénien
n’existe plus. Certains historiens croient que les Athéniens sont devenus trop ambitieux
et que c’est ce sentiment de supériorité qui les a amené à s’engager dans un long conflit
avec Sparte. Demander aux élèves de faire une recherche pour identifier des causes de la
disparition de l’empire athénien. Organiser un débat dont la question centrale serait :
« C’est le facteur X qui est en plus grande partie responsable du déclin de la société
grecque athénienne ».

Module 3: La Grèce athénienne – Plan d’enseignement

170 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 3.9 Comparer son point de vue à celui des autres par rapport aux sociétés étudiées.
(suite)

Pistes d’évaluation
 Vérifier les comptes rendus afin d’évaluer la pertinence des comparaisons.
 Lors du débat, vérifier si les élèves : sont bien préparés, défendent bien leurs arguments et

respectent l’opinion des autres. (Voir la section Boîte à outils Outil n° E9 – Autoévaluation de
ma participation au débat et Outil n° E10- Échelle de notation : Le débat.)

Adapter l’enseignement Approfondissement
 Utiliser les illustrations présentes dans les

manuels ou autres sources écrites pour faire
l’analyse critique.

 Si le groupe d’élèves est trop grand,
l’enseignant peut préparer 3 ou 4 questions
de débat et faire plusieurs débats, chacun
sur une question différente, et mettant en
vedette différentes équipes d’élèves.

 Demander aux élèves de créer leurs propres
questions de débat.

 Utiliser divers formats de débat.

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 171

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.A Utiliser la méthode historique pour l’étude de la société grecque
athénienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Choisir un problème ou une question pouvant se prêter à une enquête.
 Formuler des hypothèses qui pourraient répondre à la question de départ.
 Recueillir l’information nécessaire pour répondre à la question.
 Organiser et analyser l’information recueillie.
 Vérifier les hypothèses et tirer une conclusion sur le problème.
 Faire une présentation structurée des résultats.

Ressource(s) associée(s) :
Annexes :
2-P : Modèle d’une recherche – Étapes de la méthode historique
Boîte à outils : Les étapes de la méthode historique

- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 306-307
- TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 171
- ROBILLARD, Clément, GRAVEL, Antonio et ROBITAILLE, Stéphane, Le métaguide : un outil et
des stratégies pour apprendre à apprendre, 1998

Matériel audiovisuel associé : N. D.

Site(s) Internet associé(s) :

Concept(s) clé(s) :

Module 3: La Grèce athénienne – Plan d’enseignement

172 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 3.A Utiliser la méthode historique pour l’étude de la société grecque athénienne.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage peut être vu à plusieurs reprises au cours de chaque module. Le but de
l’utilisation de la méthode historique est de faire voir à l’élève comment l’histoire est construite. En
montrant les étapes de cette méthode à l’élève, on lui fournit une structure pour qu’il puisse faire de
l’histoire à son tour, de la même manière que l’historien. L’élève adopte donc un rôle actif dans la
construction de son savoir, au lieu de se contenter d’absorber l’information de façon passive.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Réviser les étapes de la méthode historique avec les élèves (voir la section Boîte à outils : Outil

n° 1A et n° 1B – Les étapes de la méthode historique et l’Annexe 2-P : « Modèle d’une
recherche – Étapes de la méthode historique »). Faire une étude avec les élèves afin de répondre
à une question de recherche, comme par exemple : « Qui a eu le plus d’influence sur la
démocratie athénienne : Socrate ou Platon? ». Ils respectent les étapes de la méthode historique.

Voici des exemples de questions de recherche :

 Pourquoi les Grecs avaient-ils des dieux qui avaient une forme et des sentiments
humains, comme la tendresse, la colère, la passion, la jalousie, etc.?

 Quelle était l’attitude des Grecs face à la mort?
 Quel était le symbolisme de la statue d’Athéna?
 Quelles sont les caractéristiques de l’art grec?
 Quelle est la signification des Jeux olympiques chez les Grecs?

Pistes d’évaluation
 Demander aux élèves de formuler une question de recherche au sujet de la Grèce athénienne. Ils

répondent à la question en utilisant la méthode historique.
 Voir la section Boîte à outils pour plusieurs outils d’évaluation ou d’observation des différentes

étapes de la méthode historique (outils nos E1 à E5 : Grille d’observation et Échelle de notation :
La méthode historique).

Adapter l’enseignement Approfondissement
 Faire une liste de questions de recherche et

demander aux élèves d’en choisir une.
 Donner la même question de recherche à

plusieurs équipes et voir si celles-ci
obtiennent des conclusions différentes.

 Évaluation : l’enseignant peut choisir de
donner plus d’importance à une des quatre
étapes de la méthode historique dans sa
pondération.

 Donner une liste de types de documents qui
doivent être consultés durant la recherche
(exemple : un certain nombre de livres, de
sites Web, de sources primaires, d’images,
d’encyclopédies, de tableaux de statistiques,
etc.).

 Créer une banque de questions de recherche
et les classer par niveaux de difficulté.
L’évaluation se fera en fonction du niveau
de difficulté de chaque question.

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 173

Module 3 : La Grèce athénienne

RAG : 3. Lire l’organisation de la société grecque à l’époque de Périclès (Ve siècle
avant notre ère).

RAS : 3.B Interpréter différents types de graphiques, de tableaux et de documents
au sujet de la société étudiée.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Indiquer des façons de désigner des périodes historiques.
Exemple : décennie, siècle, millénaire, avant notre ère, de notre ère, etc.

 Montrer son aptitude à interpréter les échelles et les légendes dans des graphiques, des
tables et des cartes géographiques.
Exemple : climatogrammes, cartes, diagramme circulaire, etc.

 Tirer des conclusions à partir de cartes géographiques, de tables, de tableaux
chronologiques et de graphiques.
Exemple :
a) « D’après cette carte, pourquoi l’Égypte était-elle un endroit si propice à
l’établissement d’une civilisation? »
b) « D’après ce graphique, la population de cette société augmente-elle ou diminue-t-
elle? »
c) « Que t’indique cette carte au sujet de l’économie de l’Égypte ancienne? »
d) « D’après ce tableau chronologique, pourquoi la civilisation de la Grèce antique a-t-
elle été si courte comparativement à d’autres? »

 Comparer des cartes géographiques de régions occupées par des civilisations
anciennes et des cartes modernes des mêmes régions.

 Faire la différence entre une source primaire et une source secondaire.

Ressource(s) associée(s) :
Annexes :
3-Q1 : Analyse d’image : Une activité économique
3-Q2 : Analyse d’image : Une activité économique – Exemple
3-R : La population d’Athènes en 430 avant notre ère
3-S : L’alphabet grec

Au sujet de l’alphabet grec :
- WATERS, Pat, Civilisations anciennes, Éditions Duval, 2002, p. 47
-TOUTANT, Arnold et DOYLE, Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 170-
171
AUTRES RESSOURCES : Pour des images à analyser
- GUY, John, Les Grecs, Éditions Chenelière, 2007, p. 4 à 7 et 20-21
- LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 92, 95, 99, 102

Matériel audiovisuel associé : N. D.
Site(s) Internet associé(s) : Sites pour rechercher des images à interpréter :
 www.dinosoria.com/archeologie (À la découverte des vestiges des civilisations oubliées, en images)
http://www.ceramique-greco-italique.fr.st/ (Images de vases, bas-reliefs, statues, etc. qui illustrent la vie

Module 3: La Grèce athénienne – Plan d’enseignement

174 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

quotidienne des Grecs de l’Antiquité)

Concept(s) clé(s) :

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage peut accompagner à peu près tous les autres RAS de chaque module. Il
sert à mettre l’accent sur l’utilisation et la compréhension de différents types de documents et de
graphiques au sujet d’une société donnée. Autant que possible, donner à l’élève la chance de
travailler avec des sources primaires. L’élève doit apprendre à formuler ses propres hypothèses et à
tirer ses propres conclusions lorsqu’il se trouve en face d’un document qui peut lui donner de
l’information sur une société donnée.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Analyse d’image : Recourir aux faits découlant des sources primaires
Fournir aux élèves une photo d’une source primaire montrant une activité économique. Ils en
font l’interprétation (voir l’Annexe 3-Q1 : « Analyse d’une image : Une activité économique »).

2. Recherche et interprétation d’images : Recourir aux faits découlant des sources
primaires
Demander aux élèves de trouver des photos de sources primaires montrant des activités
économiques (œuvres d’art, objets) ou d’autres thèmes et d’en faire l’interprétation.

3. Demander aux élèves d’interpréter le graphique se rapportant à la population d’Athènes en 430
avant notre ère (voir l’Annexe 3-R : « La population d’Athènes en 430 avant notre ère »).

4. À l’aide du tableau sur l’alphabet grec (voir Civilisations anciennes, P. Waters, p. 47, ou
l’Annexe 3-S : « L’alphabet grec »), demander aux élèves d’écrire un message secret en utilisant
l’alphabet grec. Ils demandent à un camarade de déchiffrer le message et d’y répondre en
utilisant l’alphabet grec.

 Module 3 : La Grèce athénienne – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 175

RAS 3.B Interpréter différents types de graphiques, de tableaux et de documents au sujet
de la société étudiée.

Pistes d’évaluation
 Vérifier la précision de l’information fournie par l’élève; voir l’Annexe 3-Q2 : « Analyse

d’image : Une activité économique – Exemple ».
 Vérifier la pertinence de l’interprétation selon les critères suivants : activités bien définies,

justification de l’interprétation (arguments) et identification de la profession/classe sociale qui y
est associée.

 Vérifier si l’élève est en mesure de montrer les caractéristiques de la population d’Athènes.
 Vérifier si l’élève saisit les bases de l’écriture grecque. (Exemple : Le message est-il clair et

précis?)

Adapter l’enseignement Approfondissement
 Analyse d’images : l’enseignant peut

choisir des images qui dépeignent un thème
autre que l’économie.

 Commencer par faire une analyse en groupe
(modelage de l’activité devant la classe).

5. Recherche et interprétation d’images :
Recourir aux faits découlant des sources
primaires
Trouver des sources primaires qui se
rapportent à la société insulaire ou
canadienne contemporaine. Que pourraient
déduire les historiens du futur à leur sujet?

 Recherche et interprétation d’images :
Recourir aux faits découlant des sources
primaires
Trouver d’autres artéfacts grecs (ou
contemporains) et les montrer aux élèves (ou
les apporter en classe). Les élèves utilisent
l’Outil n° 5 : Grille de travail : Analyser une
image/un artéfact en classe pour l’analyser.

Module 3: La Grèce athénienne – Plan d’enseignement

176 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines 7e année

Module 3

La Grèce athénienne
Annexes

Module 3: La Grèce athénienne – Annexes

178 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-A

Fond de carte – Grèce ancienne

*Source : http://d-maps.com/carte.php?lib=grece_antique_carte&num_car=1979&lang=fr

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 179

Annexe 3-B

Carte de la Grèce ancienne – Exemple

*Source : http://perso.numericable.fr/alhouot/alain.houot/Hist/antique/antiq10.html

*Voir « Document d’appui pour le programme de Sciences humaines de
7e année » en format pdf pour une autre carte.

Module 3: La Grèce athénienne – Annexes

180 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-C Fond de carte – Méditerranée antique

*Source : http://d-maps.com/carte.php?lib=mediterranee_antique_carte&num_car=1985&lang=fr

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 181

Annexe 3-D1

Comparaison entre les éléments physiques et les activités humaines

Activités
humaines

Éléments physiques

Module 3: La Grèce athénienne – Annexes

182 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-D2

Comparaison entre les éléments physiques et les activités humaines – Exemple

Activités humaines Éléments physiques

- Élevage

Le terrain vallonné favorise l’élevage de chèvres et de moutons.

- Agriculture

Les vallées favorisent la culture des oliviers, des vignobles, de l’orge,
du blé, du riz, etc.

- Pêche

L’eau abrite des stocks aquatiques importants.

- Chasse

Les forêts et montagnes abritent du gibier comme le sanglier, le cerf et
le chat sauvage.

- Cueillette

La cueillette de figues et de raisins.

- Construction

Mines d’argent, de marbre, d’or, d’argile, de fer, de plomb et de
cuivre.

- Artisanat

Les matériaux naturels tels que l’argile, les peaux d’animaux, le
marbre, l’or, l’argent, etc. servent de base à des productions artisanales
(poterie, sculpture, vêtements, bijoux, outils, etc.).

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 183

Annexe 3-E1

Comparaison des activités humaines pratiquées dans la zone montagneuse
et dans la zone littorale

Zone montagneuse Zone littorale

Module 3: La Grèce athénienne – Annexes

184 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Chasse
Élevage
Artisanat

Construction
Cueillette

Annexe 3-E2

Comparaison des activités humaines pratiquées dans la zone montagneuse
et dans la zone littorale – Exemple

Activité minière
Agriculture (terrasses)
Commerce terrestre

Pêche
Commerce maritime

Zone montagneuse Zone littorale

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 185

Annexe 3-F1

Analyse des éléments physiques : Atouts ou contraintes?

Élément physique Atouts Contraintes

L’omniprésence des
montagnes

La présence de

plusieurs étendues
d’eau

La présence de

plusieurs groupes
d’îles

La péninsule
hellénique

Le littoral découpé

Le climat

Module 3: La Grèce athénienne – Annexes

186 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-F2

Analyse des éléments physiques : Atouts ou contraintes? – Exemple

Élément physique Atouts Contraintes

L’omniprésence des
montagnes

- Les montagnes et la forêt
apportent des richesses
naturelles telles que des
grandes quantités de bois, de
pierre, de cuivre, d’obsidienne
(sorte de roche) et d’étain.13
- Les collines sont un
environnement idéal pour
l’élevage des moutons et des
chèvres.

- Le sol est rocheux et difficile
à travailler. (Les Grecs
cultivaient des plantes qui
s’adaptent bien au terrain
montagneux, comme les
oliviers, certaines céréales et
le raisin.)
- Les communications par
voie de terre sont difficiles.

La présence de

plusieurs étendues
d’eau

- La mer sert de barrière entre
les îles grecques et leurs
puissants voisins.14
- La mer fournit une source
d’alimentation : poisson et
autres fruits de mer.
- Les Grecs anciens pouvaient
commercer entre eux et avec
d’autres communautés grâce à
leurs bateaux.

- Il est parfois difficile de
voyager et de communiquer
entre une cité-État et une
autre.

La présence de
plusieurs îles

- Plusieurs nations
indépendantes se développent
selon leur propre modèle
d’organisation.15
- Le territoire est plus facile à
défendre.

- Pour prendre de l’expansion,
une cité-État n’a d’autre choix
que d’en conquérir une autre
(établissement de
« colonies »).

Le littoral découpé

- Le littoral inégal fournit de
nombreux havres naturels qui
protégeaient les bateaux. 16
- La pêche est abondante.

- Les villages de pêcheurs sont
isolés les uns des autres par
une multitude de baies, de
golfes, de caps et d’îlots.

Le climat

- Le climat chaud et sec permet
aux agriculteurs d’obtenir de
bon rendement de leurs terres.

- La faible quantité de
précipitations entraîne parfois
un manque d’eau.

13 TOUTANT, A. et DOYLE, S. L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 88
14 Ibid.
15 LAMARRE, L. Réalités 1A, ERPI, 2005, p. 132
16 TOUTANT et DOYLE, p. 88

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 187

Annexe 3-G1

Pyramide hiérarchique

Module 3: La Grèce athénienne – Annexes

188 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Métèques

Annexe 2-G2

Pyramide hiérarchique – Exemple

Citoyens

Esclaves

Épouses et enfants de
citoyens

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 189

Annexe 3-H1

Hiérarchie politique : Grèce athénienne – Exemple

Magistrats

Exécutent les
décisions de
l’Ecclésia

Ecclésia

 Assemblée du peuple
 Vote les lois
 40 000 citoyens
 40 réunions annuelles

10 stratèges

Élus pour 1 an

Héliée

 6 000 citoyens (600 par section)
tirés au sort pour 1 an

 Tribunal populaire

10 archontes

Tirés au sort

Boulé

 Conseil de 500 citoyens tirés au
sort pour 1 an

 Prépare les lois

Module 3: La Grèce athénienne – Annexes

190 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-H2

Hiérarchie politique au Canada

La Reine*
(représentée au Canada par le

gouverneur général)

Sénat*
(105 Sénateurs nommés
sur recommandation du

premier ministre)

¤Le pouvoir exécutif
(Met les lois en application)

Premier ministre et Cabinet¤
(Ministres (députés) choisis dans la

Chambre des communes)

Chambre des
communes*

(308 députés élus par le
peuple)

Les électeurs (Population)

*Le pouvoir législatif
(Prépare et révise les lois)

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 191

Annexe 3-I1

Comparaison des hiérarchies politiques et sociales

Analyse bien les diagrammes des Annexes 3-H1 et 3-H2 et avec ton crayon, trace un lien entre
l’équivalent de chaque composante de la société athénienne dans celle de la société canadienne
d’aujourd’hui. *Note : Il se peut que certaines boîtes demeurent inutilisées.

Société athénienne Société canadienne

Questions d’analyse :

1. Quelles sont les similarités entre les deux systèmes de gouvernement?

2. Quelles sont les différences majeures entre les deux systèmes de gouvernement?

Boulé

Stratèges

Héliée

Archontes

Ecclésia

Magistrats

Cours provinciale
et Cour suprême

Sénat

Reine/Gouverneur
général

Cabinet

Chambre des
communes

Immigrants et
réfugiés

Citoyens (hommes
libres, minorité de

la population)

Métèques

Citoyens
(hommes et femmes,

majorité de la
population)

Ministre de la
défense

Fonctionnaires

Module 3: La Grèce athénienne – Annexes

192 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-I2

Comparaison des hiérarchies politiques et sociales

– Information pour l’enseignant –

Grèce athénienne Canada
- Aucune équivalence

‐ Monarque :
- Pouvoir représentatif

‐ Gouverneur général :
- Pouvoir symbolique

‐ Ecclésia :
- Assemblée de 40 000 citoyens qui

discute des lois et les vote, élit les
stratèges et tire au sort les bouleutes et
héliastes, décide des dépenses
publiques, prend les décisions
concernant les traités de paix et les
guerres

‐ Chambre des communes :
- Assemblée de 307 députés élus par le

peuple pour les représenter. Ils discutent
des lois et les votent

‐ Aucune équivalence

‐ Premier ministre provincial :
- Pouvoir exécutif délimité et élu

‐ Stratège (élu) :
- Chef militaire, dirige la cité

‐ Ministre de la défense (nommé) :
- Commandant des forces militaires

‐ Boulé :

- Prépare les lois à remettre à l’ecclésia

‐ Cabinet et comités :
- Préparent les lois à remettre à la

Chambre des communes
‐ Héliée (tirage au sort pour 1 an) :

- Exerce et rend la justice civile

‐ Cours provinciales et Cour suprême
(nommées) :
- Interprètent les lois et décident des

sanctions (justice civile et justice
criminelle)

- Fonctionnaire :
- Met les lois en application

‐ Archonte :
- Organisation des fêtes religieuses,

exerce et rend la justice criminelle

‐ Cours provinciales et Cour suprême
(nommées) :
- Interprètent les lois et décident des

sanctions (justice civile et justice
criminelle)

‐ Fonctionnaire :
- Met les lois en application

‐ Dirigeants religieux variés :
- S’occupent des choses religieuses

‐ Dirigeants religieux variés :
- S’occupent des choses religieuses

‐ Dirigeants religieux variés :
- S’occupent des choses religieuses

‐ Citoyens :
- Hommes libres, minorité de la

population

‐ Citoyens :
- Hommes et femmes libres, majorité de

la population

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 193

‐ Métèque :
- Étranger qui migre vers Athènes mais

n’a pas tous les droits des citoyens

‐ Immigrants et réfugiés :
- Statut limité en attendant de devenir

citoyens

‐ Artisans :
- Travaillent sur des objets et effectuent

des tâches spécialisées (orfèvres,
tisserands, etc.

‐ Métiers manuels :
- Travaillent sur des objets et effectuent

des tâches spécialisées (électriciens,
plombiers, etc.)

‐ Paysans :

- Personnes travaillant la terre
(90 % de la population)

‐ Agriculteurs :
- Personnes travaillant la terre

(2,4 % de la population en 2004)

‐ Esclaves :
- Classe reconnue et considérée comme

propriété (75 % de la population)

‐ Esclaves :
- L’esclavagisme est illégal depuis

environ un siècle et demi

Module 3: La Grèce athénienne – Annexes

194 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-J

Ligne du temps – Exemple

-500

‐ Première guerre médique, -492
‐ Ligue de Délos, -467

-450

‐ Parthénon achevé, -438
‐ Mort de Périclès, -430
‐ Guerres du Péloponnèse, de -431 à -404

-400

‐ Socrate mis à mort, -399

-350

‐ Alexandre le Grand, -333
‐ Mort d’Aristote

-300

‐ Alexandre le Grand, bataille d’Issos, -300

-250

-200

‐ Guerre macédonienne, Macédoine devient une province romaine, -200

-150

‐ Troisième guerre punique

-100

-50

‐ Avènement de l’Empire romain, -31

0

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 195

Annexe 3-K1

Groupes sociaux et activités économiques

Groupes sociaux Activités économiques pratiquées

Module 3: La Grèce athénienne – Annexes

196 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-K2

Groupes sociaux et activités économiques – Exemple

Groupes sociaux Activités économiques pratiquées

Citoyens

 Riches :
- s’occupent de leurs affaires
- participent aux assemblées de citoyens (gouvernement)
- recevraient une formation militaire

‐ Pauvres :

- cueillette - agriculture
- élevage - pêche
- forgeron - charpentier
- maçon - boulanger
- cuisinier - bâtisseur
- artisan - commerçant

Femmes et enfants de citoyens

 Femmes :
- cuisine
- ménage
- filer, tisser la laine

‐ Enfants :

- tâches domestiques
- main-d’œuvre dans la boutique familiale

Métèques

‐ Administration de l’argent
‐ fonctionnaires
‐ forgerons
‐ charpentiers
‐ maçons
‐ boulangers
‐ cuisiniers
‐ bâtisseurs
‐ artisans
‐ commerçants

Esclaves

‐ fournissaient une main-d’œuvre à coût réduit
‐ tâches domestiques et tâches publiques de bas niveau

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 197

Annexe 3-L

Le diagramme de cause et conséquence

 Utilise le modèle suivant pour organiser ta recherche d’argument pour appuyer ton
choix.

Exemple :

 Cause(s) Conséquence(s)

À ton tour :

 Cause(s) Conséquence(s)

 Plus grande utilisation des
latitudes et des longitudes pour
naviguer sur les océans et les
mers.

 Les explorateurs européens ont
multiplié leurs explorations de
l’Amérique du Nord.

À la fin du Moyen Âge, les
Européens ont inventé le
compas, le sextant,
l’astrolabe et le chronomètre.

Module 3: La Grèce athénienne – Annexes

198 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-M1

Racines grecques

Racines grecques Signification française Exemples
Aèr

Air aérien, aérogare, aéroport

Autos

Soi-même

Biblion

Livre

Bio

 biologie, biographie

Chronos chronomètre,
chronologique

Dèmos

Peuple

Eco

Maison, chez-soi

Geo

 géographie, géologie

Graphös

J’écris

Logos

Étude, discours, science

Monos

 monopole, monochrome

Philo Amour, ami

Phobos

Horreur, peur

Phonè

microphone, téléphone

Photo Lumière

Poly polygone, polyvalence

Télé

Loin

Thermos

 thermomètre, thermique

Zoo

 zoologie, zoo

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 199

Annexe 3-M2

Racines grecques – Exemple

Racines grecques Signification française Exemples
Aèr

Air aérien, aérogare, aéroport

Autos

Soi-même automobile, auto-
évaluation, autonome

Biblion

Livre

Bio

Vie biologie, biographie

Chronos Temps chronomètre,
chronologique

Dèmos

Peuple démocratie, démographie

Eco

Maison, chez-soi écologie, écosystème,
économie

Geo

Terre géographie, géologie

Graphös

J’écris orthographe, autographe

Logos

Étude, discours, science zoologie, dialogue

Monos

Seul monopole, monochrome

Philo Amour, ami philosophie, philanthropie

Phobos

Horreur, crainte arachnophobie,
agoraphobie

Phonè Voix, son

microphone, téléphone

Photo Lumière photographie,
photosynthèse

Poly Plusieurs polygone, polyvalence

Télé

Loin téléphone, télégraphie

Thermos

Chaleur thermomètre, thermique

Zoo

Animal zoologie, zoo

Module 3: La Grèce athénienne – Annexes

200 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-N1
Comparaison des sociétés

Géographie

Croyances et
religions

Architecture

Arts

 Grèce



 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 201

Annexe 3-N2
Comparaison des sociétés – Exemple

Géographie

Croyances et
religions

Architecture

Arts

 Grèce

- Située à l’extrémité
de la Méditerranée
- Relief accidenté
- Sol rocheux sans
végétation
- Littoral découpé
- La population est
située sur les côtes de
la Méditerranée
- Climat méditerranéen

- Religion
polythéiste
- Croyances
religieuses
exprimées sous la
forme d’une
mythologie
complexe
- Temples religieux
- Absence de règles
rigides
- Aucune séparation
de l’Église et de
l’État

- Bâtiments
religieux et autres
- Emploi du marbre
pour construire leurs
bâtiments
- Emploi des
colonnes

- Œuvres en trois
dimensions
- Attachement à
l’idéal grec de la
beauté humaine
- Grande
importance des
fables et du théâtre
- Grande
importance des
sports (Jeux
olympiques)

 Chine

- Située dans une
immense zone
comportant des vallées,
des plaines fertiles, des
collines, des plateaux,
des montagnes et des
déserts
- Deux très grands
fleuves traversent ce
territoire (Huang He,
Yangzi Jiang)
- 6 500 km de côtes
- La forte majorité de la
population se situe près
de la côte ou en
périphérie des deux
fleuves
- Climat et végétation
très variables selon la
région

- Croyances dans
un au-delà
comparable au
monde des vivants.
On place des biens
matériels dans les
tombes des défunts
- Le taoïsme est la
religion de base,
mais celle-ci est
influencée par le
confucianisme et le
bouddhisme
- Importance des
arts martiaux

- Habitations
construites en
harmonie avec la
nature (feng shui)
- Toits couverts de
tuiles décoratives
- Bâtiments entourés
de murs solides
avec tour de guet

- Écriture basée sur
des idéogrammes
- Calligraphie
- Emploi du laque
dans la fabrication
des objets
- Impression sur
soie
- Œuvres sculptées
en jade
- Première
bibliothèque
nationale
- Invention des
spectacles de
marionnettes

Module 3 : La Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 202

Annexe 3-O1
Fond de carte – Chine

*Source : http://histgeo.ac-aix-marseille.fr/webphp/pays.php?num_pay=86&lang=fr

© Daniel Dalet

500 km

300 mi

 Module 3 : La Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 203

Annexe 3-O2
Carte de la Chine – Dynastie Han – Exemple

*Source : http://d-maps.com/pays.php?lib=chine____empire_han_cartes&num_pay=165&lang=fr
**Pour une carte imprimée de la Chine :

LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 167

TOUTANT, Arnold et DOYLE, Susan, L=Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 132

Module 3: La Grèce athénienne – Annexes

204 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-P
Documents et œuvres d’art grecs et chinois

*Voir « Document d’appui pour le programme de Sciences humaines de
7e année » en format pdf.

**Pour des images imprimées de documents et d’œuvres d’art égyptiens et mésopotamiens :

Art grec :

LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005 :

 - La déesse Athéna – p. 91
 - Vases – p. 92, 95 et 99
 - Buste de Thucydide – p. 94
 - Bas-relief – p. 105
 - Acropole et Parthénon – p. 122-123
 - Influence de l’architecture grecque dans le monde – p. 124-125

TOUTANT, Arnold et DOYLE, Susan, L=Antiquité, Horizons 7, Éditions Chenelière, 2004 :

 ‐ Artéfact – p. 160

Art chinois :

LAVILLE, Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 37, 38, 40, 43 à
51

TOUTANT, Arnold et DOYLE, Susan, L=Antiquité, Horizons 7, Éditions Chenelière, 2004 :

 - Peinture – p. 131
 - Soldat en terre cuite – p. 140
 - Cheval de bronze – p. 148

B WATERS, Pat, Civilisations anciennes, Éditions Duval, 2002, p. 130 à 135

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 205

Annexe 3-Q1

Analyse d’image : Une activité économique

*Voir « Document d’appui pour le programme de Sciences humaines de
7e année » en format pdf.

- Autres photos imprimées pouvant être analysées :

Voir D’hier à demain, manuel A, p. 98-99

‐ Métier :

‐ Ressources :

‐ Classe sociale :

‐ Outils :

‐ Autres :

Module 3: La Grèce athénienne – Annexes

206 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-Q2

Analyse d’image : Une activité économique – Exemple

*Voir « Document d’appui pour le programme de Sciences humaines de
7e année » en format pdf.

‐ Métier :

- cueilleurs d’olives
(La culture des olives était très répandue.)

‐ Ressources :

- oliviers
- olives

‐ Classe sociale :

- esclaves
- citoyens qui possédaient de petites fermes

‐ Outils :

- bâtons (pour faire tomber les olives)
- paniers

‐ Autres :

L’huile d’olive était utilisée à la fois pour la cuisine et par les
athlètes, qui s’enduisaient le corps d’huile à la palestre.

 Module 3 : la Grèce athénienne – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 207

Annexe 3-R

La population d’Athènes en 430 avant notre ère

Population : environ 150 000

*Source : NEWMAN, Garfield, L’héritage des civilisations. Histoire mondiale jusqu’au XVIe siècle,
Éditions Chenelière, 2002, p. 132.

Femmes libres
60 000
(23 %)

Esclaves
80 000
(30 %)

Hommes libres
55 000
(21 %)

Enfants libres
35 000
(13 %)

Métèques
35 000
(13 %)

Module 3: La Grèce athénienne – Annexes

208 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 3-S

L’alphabet grec

*Source : http://mathematiques.lfsl.idoo.com/spip.php?article19

Sciences humaines 7e année

Module 4

L’Empire romain

Plan d’enseignement
Durée suggérée : 35 à 45 périodes

Module 4: L’Empire romain – Plan d’enseignement

210 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines 7e année

Sociétés anciennes

Vue d’ensemble du Module 4 : L’Empire romain

À la fin de la 7e année, l’élève devrait être capable de…
4. Lire l’organisation de la société romaine des Ier et IIe

siècles de notre ère.
4.1 Situer sur une carte des éléments naturels et construits de la

péninsule italienne.
4.2 Associer les activités humaines aux éléments physiques de la

péninsule italienne.
4.3 Analyser les atouts et les contraintes de la péninsule

italienne.
4.4 Analyser les principaux groupes sociaux/politiques et leur

hiérarchie dans la société de l’Empire romain.
4.5 Analyser les activités économiques pratiquées par les

différents groupes sociaux de l’Empire romain.
4.6 Analyser les mouvements sociaux, politiques et économiques

qui existent à l’intérieur et à l’extérieur de l’Empire romain.
4.7 Comparer la société romaine à la société contemporaine.

4.8 Comparer les principales ressemblances et différences dans

l’organisation de la société de l’Empire romain et de l’une
des sociétés anciennes suivantes :

 L’Inde (Dynastie des Gupta)*
 L’Égypte ancienne
 La Grèce athénienne
 La Chine de l’Empire de Han
 La Mésopotamie (société sumérienne)

4.9 Comparer son point de vue à celui d’autres personnes par

rapport aux sociétés étudiées.
* Société fournie en exemple dans le plan d’enseignement

Les 2 RAS
suivants peuvent
être touchés à
n’importe quel
moment durant
le module :

B. Interpréter
différents types
de graphiques, de
tableaux et de
documents au
sujet de la société
étudiée.

A. Utiliser la
méthode
historique pour
l’étude de la
société romaine.

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 211

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.1 Situer sur une carte des éléments naturels et construits de la péninsule
italienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Situer la société étudiée sur une carte du monde et faire le lien entre cette dernière et
les pays qui occupent aujourd’hui le même territoire.

 Lire une carte du territoire étudié.
 Construire une carte en bonne et due forme, avec toutes les composantes que cela

implique.
 Cartographier les principaux éléments physiques et construits de la société à l’étude

Exemple : villes, principaux axes de communication, temples, cours d’eau, relief,
climat, végétation, type de sol, latitude, altitude, etc.

Ressource(s) associée(s):
Annexes:
4-A : Fond de carte – La péninsule italique
4-A2 : Fond de carte – Péninsule italique
4-A3 : Carte de la péninsule italique – Exemple
4-A4 : Plan de la cité – Les sept collines de Rome (ou voir Atlas d’histoire, p. 31)
3-C : Fond de carte – Méditerranée antique
Section Boîte à outils : Outil nº C2 : Fond de carte – Monde politique
 Outil nº 8: Analyse géographique d’une image - Le sens de l’espace

- COULOMBE Vincent et THÉRIAULT Bruno, Atlas Atlantique Beauchemin, Groupe Bauchemin,
2004, p. 118-119
- LAMARRE Line, Réalités 1B. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 185
- SMITH John et PELECH Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 58-59
- TOUTANT Arnold et DOYLE Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 173-
175
AUTRES RESSOURCES :
- DIEULAFAIT, Francis, Rome et l’Empire romain (Collection Les Encyclopes), Milan jeunesse,
2003, p. 11 (le site de Rome)
- LAVILLE Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 132
- CHRISP Peter, L’Empire romain (Collection les Thématiques de l’encyclopédi@), ERPI, 2007, p.
8-9
- PATART Christian et al., Atlas d’histoire, Éditions de Boeck, 2006, p. 30-31

Matériel audio-visuel associé: Google Earth
Google Maps (maps.google.ca)

Site(s) Internet associé(s) :
http://alain.granier2.free.fr/histoire/cartes.htm (Pour la carte de l’Empire romain à son apogée – IIe s.)
http://dupainetdesjeux.ifrance.com/cartedelitalieantique.htm (Carte moderne – avec relief et hydrographie)

Module 4: L’Empire romain – Plan d’enseignement

212 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

http://www.photosderome.fr/1-antiquite/04-Palatin/galerie/7-Autres/index.html (Paysages romains/italiens)
http://www.rome-roma.net/index.html (Site qui contient des cartes et des photos de la Rome antique)

Concept(s) clé(s):
péninsule : Région ou pays entouré par la mer de tous côtés sauf un.
relief : Élévations et dépressions de la surface terrestre. (montagnes, collines, vallées, plaines, etc.)
Alpes : Chaîne de montagnes de l’Europe centrale (France, Italie, Suisse)
Apennins : Chaîne de montagnes qui traverse la péninsule italienne.
les sept collines de Rome : Collines à l’abri desquelles Rome s’est développée. (Voir la légende de la
création de Rome mettant en vedette les jumeaux Remus et Romulus dans D’hier à demain, manuel
A, p. 134)

Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage sert d’introduction à l’étude de la Rome antique. Dans cette partie,
l’élève découvre les éléments physiques et les éléments construits qui caractérisent la péninsule
italienne (et non l’Empire romain au complet). Le but de l’activité est de prendre compte des
principaux éléments physiques et construits en cartographiant le territoire étudié. Ce document
pourra être réutilisé pour étudier le reste de ce module ainsi qu’à la fin du programme, lorsque
viendra le temps de comparer les trois sociétés à l’étude en septième année.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Activité de cartographie :

a) Les élèves doivent cartographier (avec légende) le territoire romain. Par exemple, ils
peuvent faire ressortir les éléments suivants :

Éléments physiques :
Mer Méditerranée
Mer Adriatique
Mer Ionienne
Mer Thyrrhénienne
Le Tibre
L’Arno
Le Pô

b) Dégager la continuité et le changement : Demander aux élèves d’indiquer les pays qui
occupent aujourd’hui le territoire en tout ou en partie. (L’enseignant peut utiliser le fond de
carte « Monde politique » dans la section Boîte à outils ou l’Annexe 3-C : « Fond de carte -
 Méditerranée antique »). Qu’est-ce qui a changé? Qu’est-ce qui est pareil?

2. Analyse d’images : Développer le sens de l’espace
Demander aux apprenants de décrire le territoire à partir de photos ou d’images (par exemple :
faune, flore, eau, relief, plaines, etc.) en utilisant l’Outil nº 8 - Analyse géographique d’une
image – Le sens de l’espace dans la section Boîte à Outils. Par exemple, l’enseignant peut
utiliser les images fournies aux endroits suivants :

Éléments humains :
Rome
Ostie (port de Rome)
Pompéi
Tarente

Les Alpes
Les Apennins
Le mont Vésuve
Le mont Etna
La Sicile (île)
La Sardaigne (île)
La Corse (île)
Île d’Elbe

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 213

 D’hier à demain, manuel A : p. 132
 Je découvre les civilisations anciennes : p. 59
 Sites web et Google Earth

3. Lecture ou Création d’un climatogramme : Présenter aux élèves des données sur la zone

climatique du territoire romain (climat méditerranéen). (Exemple : voir climatogramme de la
ville de Venise dans l’Annexe 2-B1 : « Climatogrammes » du Module 2 : L’Égypte ancienne).
Autre option : Faire une recherche sur la zone climatique de l’Italie. Les élèves devront décrire
les précipitations, la température et l’élévation ou créer un climatogramme pour cette zone.

Pistes d’évaluation
 Vérifier si la carte contient les éléments énumérés au point 1 de la section « Pistes

d’enseignement ». Utiliser une échelle de notation Évaluer une carte géographique dans la
section Boîte à outils (Outil E6).

 Vérifier la précision des pays actuels situés sur le territoire italien.
 Vérifier la description du territoire à partir de photos en évaluant les éléments suivants:

o faune: marmotte, sanglier, mouflon, chamois, bouquetin, ours, loup, calmar, dauphin,
tortue, etc.

o flore: vignes, chêne, olivier, amandier, oranger, grenadier, citronnier, figuier, etc.
o eau : fleuve, littoral découpé, lac, mer, etc.
o relief : abondance de montagnes, plaines, plateaux, vallées, etc.

 Vérifier si la description de la zone climatique comprend les éléments suivants: méditerranéen,
donc généralement doux, le régime climatique italien est pourtant contrasté. Malgré cette
diversité, les températures annuelles moyennes varient peu, entre 11ºC et 19ºC. Le climat
évolue en fonction de trois facteurs : le relief (notamment les monts Apennins), la mer plus ou
moins proche et l’étirement du pays sur dix degrés de latitude. Cette conjonction laisse
apparaître en fait quatre types de régions. Plus on progresse vers le sud, plus il fait chaud et sec.

Adapter l’enseignement Approfondissement
 Activité de cartographie : Mettre des

points sur une carte muette pour représenter
les éléments à identifier sur le territoire
italien. Donner une banque de mots à placer
aux élèves. Ceux-ci doivent faire
correspondre les mots avec les points.

 Remue-méninges : Utiliser Google Earth
pour montrer les éléments physiques du
territoire italien avec plus de précision, sans
les villes et autres informations. Amener les
élèves à voir les différences d’élévation à
travers la région.

 Les élèves utilisent la fonction « Rome
antique 3D » de Google Earth pour trouver
les principaux éléments construits de la cité
de Rome des Ier et IIe siècles.

 Analyse d’images :
Développer le sens de l’espace
 Utiliser l’outil Analyse géographique d’une
image – Le sens de l’espace (Voir section
Boîte à Outils) avec des images de l’Île-du-
Prince-Édouard. Faire le même exercice,
pour montrer aux élèves que les images ne
reflètent pas toujours la réalité de
l’expérience vécue des gens qui habitent un
territoire.

Module 4: L’Empire romain – Plan d’enseignement

214 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.2 Associer les activités humaines aux éléments physiques de la péninsule
italienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Décrire les principales activités humaines pratiquées sur le territoire étudié.
 Déterminer l’élément physique qui est lié à chaque activité humaine.
 Décrire comment les activités humaines se sont adaptées à l’environnement physique

dans la société à l’étude.
Exemple : architecture, vêtements, moyens de transport, techniques d’agriculture,
etc.

Ressource(s) associée(s):
Annexes:
4-B1: Comparaison entre les éléments physiques et les activités humaines
4-B2: Comparaison entre les éléments physiques et les activités humaines – Exemple
4-C1 : Comparaison des activités humaines pratiquées dans la zone des plaines et dans la zone
littorale
4-C2 : Comparaison des activités humaines pratiquées dans la zone des plaines et dans la zone
littorale – Exemple
- Section Boîte à outils : Outil nº 13 – La vie dans cette région

Matériel audio-visuel associé: N. D.
Site(s) Internet associé(s) :
http://www.photosderome.fr/1-antiquite/04-Palatin/galerie/7-Autres/index.html (Paysages romains/italiens)
http://www.savoirs.essonne.fr/sections/ressources/images-diaporamas/details/resource/restitution-virtuelle
(Reconstitutions virtuelles de certains aspects de la ville de Rome)

Concept(s) clé(s):
Mêmes que pour la section 4.1
élevage : Exploitation agricole qui consiste à élever et entretenir des animaux, comme des bovins, des
chèvres, moutons, etc.
artisanat : Métier pratiqué par des artisans, qui sont des personnes qui exercent à leur compte des
métiers manuels, souvent à caractère traditionnel. (Exemple : potier, forgeron, teinturier, bijoutier)

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 215

RAS 4.2 Associer les activités humaines aux éléments physiques de la péninsule
italienne.

 Pistes d’enseignement
Élaboration :

Cette section est étroitement connectée au RAS 4.1. Après avoir examiné les caractéristiques
physiques et construites du territoire de la péninsule italienne, l’élève constate que les activités
humaines pratiquées par les diverses sociétés du passé sont directement reliées aux éléments
physiques. En effet, ce sont les caractéristiques géographiques d’un lieu qui vont déterminer, entre
autres, le type d’activités économiques pratiquées sur le territoire, les habitudes alimentaires des
habitants et le type d’habitation qui sera de mise à chaque endroit. L’environnement physique a
aussi un grand impact sur d’autres aspects de la vie en société, comme la culture, les arts, etc.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Remue-méninges/Mini-recherche : Interpréter les faits géographiques
Demander aux élèves d’utiliser les images du manuel ou d’autres sources (ex : encyclopédies,
Internet) afin de dresser une liste des activités humaines pratiquées à Rome – élevage,
agriculture, pêche, chasse, cueillette, mine, construction, artisanat – chaudronnerie, verrerie,
poterie, teinture, sculpture, mosaïque, etc. À partir de cette information, demander aux élèves de
tirer des conclusions sur la vie en générale dans cette région du monde en utilisant l’Outil nº 13 :
La vie dans cette région (Voir Section Boîte à Outils).

2. Tableau comparatif : À partir de la liste d’activités humaines pratiquées à Rome à l’époque de
l’Antiquité, demander aux apprenants d’indiquer les éléments physiques qui leur sont reliés. Ils
complètent l’Annexe 4-B1 : « Comparaison entre les éléments physiques et les activités
humaines ».

3. Diagramme de Venn: Faire une comparaison des activités humaines pratiquées dans la zone
des plaines et dans la zone littorale en complétant le diagramme de Venn (Annexe 4-C1:
“Comparaison des activités humaines pratiquées dans la zone des plaines et dans la zone
littorale”).

4. Question à répondre : Demander aux élèves d’analyser les liens qui existent entre les éléments

naturels et construits en répondant à la question suivante : « D’après votre observation des
cartes, quel élément physique relie tous les éléments construits? » Ils justifient leurs réponses.

Module 4: L’Empire romain – Plan d’enseignement

216 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 4.2 Associer les activités humaines aux éléments physiques de la péninsule
italienne. (suite)

Pistes d’évaluation
 Vérifier la pertinence des liens entre les éléments physiques et les activités humaines. (Voir

l’Annexe 4-C2 : « Comparaison des activités humaines pratiquées dans la zone des plaines et
dans la zone littorale - Exemple »).

 Vérifier la pertinence des éléments de comparaison suggérés. Les élèves constatent que la zone
littorale est plus portée vers les activités économiques maritimes. La comparaison du diagramme
de Venn montre l’influence cruciale des contraintes et des atouts physiques.

 Vérifier la pertinence des comparaisons des liens et de la réponse à la question posée. Ils
constatent que tous les éléments construits sont soit à proximité de l’eau (accès aux ressources
maritimes) soit des routes principales.

Adapter l’enseignement Approfondissement

 Donner une liste d’activités humaines
pratiquées à Rome à l’époque de l’Antiquité
et une liste d’éléments physiques.
Demander aux élèves de faire les liens entre
les deux listes.

 Pour l’activité 2, donner un court texte tiré
d’un livre de contes ou d’un autre livre
d’histoire aux élèves qui traite de la vie
dans la Rome antique en général. Les élèves
doivent relever les activités humaines qui
sont mentionnées dans le texte et les relier
aux éléments physiques qui s’y rattachent.

 Dégager modèles et tendances :
Utiliser l’Annexe 4-B1 : « Comparaison
entre les éléments physiques et les activités
humaines » pour faire le même exercice
mais avec la société canadienne
contemporaine. Comparer les deux tableaux;
y a-t-il des différences? Lesquelles?
Pourquoi?

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 217

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.3 Analyser les atouts et les contraintes de la péninsule italienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Lire une carte du territoire occupé par la société à l’étude.
 Utiliser les termes « atouts » et « contraintes » pour faire l’analyse des éléments de la

carte selon un critère choisi.
 Justifier son explication avec des référents qui s’appuient sur les caractéristiques

physiques et construites du territoire étudié.

Ressource(s) associée(s):
Annexes:
4-A1: Fond de carte – La péninsule italique (avec hydrographie)
4-D1 : Analyse des éléments physiques : Atouts ou contraintes?
4-D2 : Analyse des éléments physiques : Atouts ou contraints? - Exemple
Section Boîte à outils – Outil nº C1 : Fond de carte : Méditerranée étendue
 - Outil nº E7 : Échelle de notation – Atouts et contraintes

- Voir la même liste de ressources que pour le RAS 4.1 Situer sur une carte les éléments naturels et
construits de la péninsule italienne.

Matériel audio-visuel associé: Google Earth
Google Maps

Site(s) Internet associé(s)
http://www.photosderome.fr/1-antiquite/04-Palatin/galerie/7-Autres/index.html (Paysages romains/italiens)

Concept(s) clé(s) :
atouts : Aspects physiques avantageux pour la population.
contraintes : Aspects physiques limitant le développement de la société.

Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage permet à l’élève d’examiner l’impact de la géographie sur le
développement d’une société. L’être humain et son milieu s’influencent mutuellement ;
l’environnement a un profond impact sur le mode de vie de l’homme et en s’adaptant, l’homme
modifie le milieu physique. Dans cette section, l’élève examinera le territoire occupé par la société
romaine en termes « d’ATOUTS » et de « CONTRAINTES ». En d’autres mots, il analysera les
avantages et les inconvénients physiques du territoire qui ont contribué à façonner les
caractéristiques de l’Empire romain.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Discussion: Demander aux élèves d’expliquer si l’emplacement de Rome sur la péninsule

Module 4: L’Empire romain – Plan d’enseignement

218 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

italienne constitue un atout ou une contrainte (par exemple : les Alpes situées au nord de la
péninsule sont un atout dans le sens qu’elles protègent Rome d’envahisseurs venus du nord mais
une contrainte quant aux modes de communication et de transport. Voir l’Annexe 4-D1 :
« Analyse des éléments physiques : Atouts ou contraintes ? » pour d’autres idées.). Suggestion :
les élèves peuvent analyser la description que fait Tite-Live du site de la ville de Rome comme
source d’information (Voir D’hier à demain, manuel A, p. 133).

2. Analyse cartographique : Établir l’importance géographique
Demander aux élèves d’établir quels éléments physiques de la péninsule italienne sont les plus
importants. Cela implique que les élèves comprennent clairement le critère d’évaluation.

Exemple : Demander aux élèves de faire une liste des éléments physiques du territoire italien qui
sont importants selon un critère en particulier (ex : la nourriture, la défense, le transport,
phénomène naturel, politique, etc.). Placer les élèves en équipes. Chaque équipe fait une
recherche pour trouver des arguments afin de justifier leur choix. Demande à chaque groupe de
sélectionner les cinq (ou moins) éléments les plus importants et de justifier leurs choix. À la fin,
la classe crée une carte collective avec les éléments retenus par chaque équipe, selon le critère
qui leur était assigné.

3. Remue-méninge : À partir d’une carte physique du territoire italien, demander aux élèves
d’émettre des hypothèses au sujet des moyens de subsistance, du tracé des routes et de la
localisation des villes (Ex: la présence de plaines fait en sorte que les Romains se tournent vers
l’agriculture pour l’alimentation, les routes suivront plutôt les plaines, les vallées et le littoral,
les villes à leur tour se développent en suivant ces mêmes lignes). Ils justifient leurs hypothèses.

Pistes d’évaluation
 Vérifier si l’élève est en mesure de justifier son analyse des atouts et des contraintes de la

péninsule italienne. Les élèves doivent se rendre compte qu’il y a des points de vue différents
sur les atouts et les contraintes. (Voir l’Annexe 4-D2 : « Analyse des éléments physiques :
Atouts ou contraintes ? - Exemple » pour des pistes de réponses.)

 Établir l’importance géographique : utiliser une échelle de notation (Ex : Section Boîte à Outils
– Outil nº E7 : Échelle de notation – Atouts et contraintes) pour vérifier la pertinence des
explications trouvées par chaque équipe (de façon formative ou sommative).

Adapter l’enseignement Approfondissement

 Établir l’importance géographique :
Donner une liste d’éléments physiques aux
élèves ainsi qu’un critère d’évaluation. Les
élèves doivent sélectionner les éléments les
plus importants selon le critère donné parmi la
liste.

 Analyser le territoire de l’Île-du-Prince-
Édouard en termes d’atouts et de
contraintes.

 Avec Google Earth, les élèves créent leur
propre carte virtuelle d’ATOUTS ET
CONTRAINTES de la péninsule italique
en utilisant la fonction « ajouter un
repère » (icône de la petite punaise).
Attention aux anachronismes !

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 219

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.4 Analyser les principaux groupes sociaux/politiques et leur hiérarchie dans
la société de l’Empire romain.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Identifier les principaux groupes sociaux de la société à l’étude.
 Expliquer les rôles propres aux groupes sociaux et politiques de la société étudiée.
 Créer un organigramme pour représenter la hiérarchie politique/sociale.
 Expliquer comment la société à l’étude est gouvernée.
 Faire des correspondances dans la société actuelle.

Ressource(s) associée(s):
Annexes:
4-E1: Pyramide hiérarchique
4-E2: Pyramide hiérarchique – Exemple
4-F : Statistiques sur la population de l’Empire – Information pour l’enseignant
4-G1 : Composantes de la hiérarchie romaine
4-G2 : Exemple d’un organigramme politique romain
3-H2: Hiérarchie politique au Canada
4-H : Ligne du temps – Exemple
- Section Boîte à Outils : Outil nº 6 – Cadre de prise de notes : influences historiques
 Outil nº 15 – La toile d’idées

– LAMARRE Line, Réalités 1B. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 189 à
197
- TOUTANT Arnold et DOYLE Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 187 à
191
- CHRISP Peter, L’Empire romain (Collection les Thématiques de l’encyclopédi@), ERPI, 2007, p.
24-25 (au sujet des empereurs), 46-47 (au sujet de la vie de famille), 56-57 (au sujet des esclaves)
- GUY John, Les Romains, Éditions Chenelière, 2007, p. 4 à7 et p. 20 à 25

AUTRES RESSOURCES :
- DIEULAFAIT, Francis, Rome et l’Empire romain (Collection Les Encyclopes), Milan jeunesse,
2003, p. 56 à 61 (Voir chapitre 3 : Les Romains)
- CASALI, Dimitri (Dir.) Le journal de l’histoire : Les Romains, Milan Jeunesse, 2008, p. 22-23 et
36-37
- LAVILLE Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 96 à 103 et 138 à 149
- SMITH John et PELECH Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 62

Matériel audio-visuel associé: N.D.
Site(s) Internet associé(s) :
http://agora.qc.ca/mot.nsf/Dossiers/Rome_antique (pour des textes sur divers aspects de la vie à Rome)
http://www.memo.fr/Dossier.asp?ID=22 (Site contenant des articles sur divers aspects de la vie durant la Rome

Module 4: L’Empire romain – Plan d’enseignement

220 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

antique, comme les catégories de Romains, les citoyens, la condition de la femme, etc.)
http://www.larousse.fr/encyclopedie (Encyclopédie en ligne - contient divers types de médias)

Concept(s) clé(s):
sénat: Dans la Rome antique, regroupement de plus de 300 anciens magistrats. Le Sénat romain
administre la République. Sous l’empire, le Sénat existe toujours, mais il n’a plus d’autorité.
patriciens : Classe sociale privilégiée, composée de riches propriétaires terriens. (Le mot
« patricien » vient du mot patres, qui signifie « pères » en latin.)
plébéiens : Les gens du peuple. Ils avaient droit à la citoyenneté, mais avaient peu de richesses.
affranchis : Anciens esclaves qui ont pu acheter leur liberté. Ils restent souvent liés à leur ancien
maître.
Pax Romana : « Paix romaine » en latin. Période de paix instaurée dans l’Empire romain durant
laquelle Rome vit une longue période de tranquillité, sans guerre civile majeure ou invasions. (La
Pax Romana dure environ 200 ans et permet à l’Empire d’atteindre son apogée.)
apogée : Lorsque qu’une société est au sommet de sa gloire, à son degré le plus haut.

 Pistes d’enseignement
Élaboration :

 Depuis le début des premières civilisations, les sociétés humaines se sont organisées pour

pouvoir vivre ensemble. Dans cette section l’élève découvre le fonctionnement de la hiérarchie
sociale et politique dans la société romaine. Quelle structure la société romaine a-t-elle choisi
d’adopter pour assurer la survie, la protection et l’épanouissement de ses communautés ?
L’élève se posera des questions, telles que : qui étaient les membres de la société les plus
privilégiés ? Les moins avantagés ? Pourquoi en était-il ainsi ? Au cours des siècles, la Rome
antique a connu plusieurs types de gouvernements. Le modèle fournit dans cette section est celui
de l’époque appelée « Empire », alors que l’Empire romain était dirigé par un dictateur
(l’empereur). Un peu comme en Grèce, la société romaine est divisée en deux principaux
groupes : les citoyens de Rome et les non-citoyens. Les citoyens sont ensuite divisés en deux
classes : les patriciens et les plébéiens. Sous l’Empire, la société était gouvernée par
l’empereur, qui avait le droit de s’opposer aux décisions du Sénat. La vie dans l’Empire romain
était caractérisée par beaucoup de contradictions; richesse et grandes réalisations côtoient
grande pauvreté et oppression sur une base régulière.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Groupes sociaux/politiques : hiérarchie : Présenter un court texte sur les différents groupes

sociaux et politiques de la société romaine. Demander aux élèves de les représenter sous la
forme d’une pyramide hiérarchique. (Voir les Annexes 4-E1 : « Pyramide hiérarchique » et 4-F :
« Composition de la population de l’Empire – Information pour l’enseignant). Les termes
« patriciens » et « plébéiens » sont au cœur de la hiérarchie sociale romaine.

2. Construire son propre organigramme politique: Dégager la continuité et le
changement : Demander aux élèves de construire leur propre organigramme pour représenter la
hiérarchie politique romaine. Ils découpent les six composantes de l’Annexe 4-G1 :
« Composantes de la hiérarchie politique romaine » et créent leur propre organigramme
politique. Ensuite, comparer la hiérarchie politique et sociale de la société romaine à la
hiérarchie politique et sociale du Canada (voir Annexe 3-H2 : « Hiérarchie politique au
Canada ».

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 221

3. À la une : Créer son propre article de journal sur la vie à Rome – Adopter des points
de vue historiques
a) Modélisation : Utiliser l’article Auguste notre premier empereur à la page 36-37 (ou un

autre article) du livre Le journal de l’histoire : Les Romains. Le lire avec la classe en
modélisant comment faire une résumé en utilisant l’Outil nº 15 – La toile d’idées. Discuter
des différentes parties de l’article et ses composantes.

b) Pratique guidée : Utiliser l’article Pompéi ensevelie aux pages 42 et 43 (ou un autre article)
du livre Le journal de l’histoire : Les Romains. En petites équipes, toute la classe refait le
même exercice qu’en a).

c) Pratique autonome : Au tour des élèves de devenir journalistes…demander aux apprenants
de créer la une de leur propre journal sur le thème de la vie à Rome (Voir L’Empire romain
de P. Chrisp p. 26-27 pour un point de départ). Pour faire leur article (en se basant sur les
modèles lus précédemment), les élèves doivent faire de la recherche sur les conditions de vie
à Rome. Une partie de la classe se concentre sur les conditions de vie des gens de la plèbe
(plus pauvres) alors qu’une autre partie écrit au sujet du style de vie des patriciens. Tenir
une discussion de groupe pour comparer les deux.

4. Classer par ordre d’importance : Établir une pertinence historique
L’enseignant choisit un certain nombre de personnages romains importants parmi la liste ci-
dessous et distribue un nom à chaque équipe.
a) En utilisant l’Outil nº 6 : Cadre de prise de notes : influences historiques de la section Boîte

à outils, les élèves recueillent de l’information sur leur personnage en gardant la question
suivante en mémoire : Pourquoi ce personnage est-il important pour la société romaine?

b) Ensuite, ils placent le nom (ou le portrait) de leur personnage sur une frise chronologique
qui indique quelques grandes période de l’histoire de la Rome antique et présentent
(méthode laissée à la discrétion de l’enseignant) les résultats trouvés.
 (Autre suggestion : une (ou des) équipes peuvent faire une recherche sur les événements
cités comme exemple dans l’Annexe 4-H : « Ligne du temps – Exemple. ») Les autres
équipes prennent des notes.

c) Quand toutes les équipes ont expliqué pourquoi leur personnage est important, chaque
équipe se réunit pour les classer par ordre d’importance et justifie ses choix.

Suggestions de grands personnages :

- Jules César - Marc-Antoine - Néron - Pline l’Ancien
- Auguste (Octave) - Tacite - Cicéron - Marc-Aurèle
- Hadrien - Virgile - Livie (née Livia Drusilla)
- Spartacus - Sénèque - Vespasien

*D’autres activités suggérées au RAS 4.B Interpréter différents types de graphiques, tableaux et
documents au sujet de la société athénienne peuvent être utilisées dans cette partie.

Module 4: L’Empire romain – Plan d’enseignement

222 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 4.4 Analyser les principaux groupes sociaux/politiques et leur hiérarchie dans la
société romaine. (suite)

Pistes d’évaluation
 Vérifier si les organigrammes construits par les élèves reflètent bien les relations décrites dans

les six composantes de l’Annexe 4-G1 : « Composantes de la hiérarchie politique romaine ».
(Voir l’Annexe 4-G2 : « Exemple d’un organigramme politique romain »)

 Pour évaluer (de façon formative ou sommative) la qualité de la justification de la liste par ordre
d’importance, utiliser l’échelle de notation de type « Justifier son choix » (Voir Portail).

 Vérifier si les étapes de la méthode historique ont été respectées. (Voir section Boîte à outils
pour les documents concernant les étapes et l’évaluation de la méthode historique)

 Vérifier si les élèves ont été en mesure d’analyser les principaux groupes sociaux.

Adapter l’enseignement Approfondissement
 Soumettre une liste de groupes sociaux-

politiques et de descriptions de ces groupes.
Demander aux élèves de les relier ensemble
ou de les classer par ordre d’importance.

 Demander aux élèves d’illustrer, à l’aide de
dessins, ce qu’ils ont appris à propos des
groupes sociaux de l’Empire romain.

 Donner aux élèves des exemples
d’organigrammes.

 L’enseignant peut fixer un nombre
déterminé d’événements à trouver et à
placer sur la frise chronologique.

 Dégager la continuité et le
changement : Demander aux élèves de
penser à des événements ou des
personnages canadiens importants qui
pourraient faire partie d’une liste semblable
pour les historiens du futur qui étudieront la
société canadienne du XXIe siècle. Quels
événements ont marqué l’histoire du
Canada? Quels personnages importants ont
laissé leur marque sur le déroulement de
l’histoire canadienne?

 Demander aux élèves de créer un autre
schéma de hiérarchie politique (comme
ceux de l’Annexe 4-G1 ou 3-H2), mais en
utilisant un autre contexte. (Exemple : le
système scolaire, une entreprise
quelconque, etc.)

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 223

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.5 Analyser les principales activités économiques pratiquées par les
différents groupes sociaux de l’Empire romain.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Dresser une liste de biens et services qui étaient échangés dans la société étudiée et
entre les sociétés voisines.

 Énumérer les produits de base de certaines cultures anciennes.
Exemple : blé, maïs, coton, olive, saumon, cèdre, etc.

 Inventorier les technologies propres à la société étudiée, notamment : les matériaux
utilisés, le but et l’incidence sur la société et la vie quotidienne.

 Représenter ou reproduire une technologie propre à la culture étudiée et en expliquer
la fonction et la valeur.

 Expliquer la façon dont les innovations technologiques ont permis aux peuples
anciens de s’adapter à leur environnement et d’affirmer leur identité.

Ressource(s) associée(s):
Annexes:
4-I1 : Groupes sociaux et activités économiques
4-I2 : Groupes sociaux et activités économiques – Exemple
Section Boîte à outils : Outil n°17 : Fiche SVA
 Outil nos E1 à E5 : Grilles d’observation et Échelle de notation – La méthode
 historique

- LAMARRE Line, Réalités 1B. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 198 à
202
- TOUTANT Arnold et DOYLE Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 185
- PATART Christian et al., Atlas d’histoire, Éditions de Boeck, 2006, p. 32
- CHRISP Peter, L’Empire romain (Collection les Thématiques de l’encyclopédi@), ERPI, 2007, p.
58 à 67
- GUY John, Les Romains, Éditions Chenelière, 2007, p. 4 à7 et 26-27

AUTRES RESSOURCES :
- DIEULAFAIT, Francis, Rome et l’Empire romain (Collection Les Encyclopes), Milan jeunesse,
2003, chapitres 4 (Au jour le jour), 5 (La vie romaine) et 7 (Arts et métiers)
-LAVILLE Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 143 à 151

Matériel audio-visuel associé: N.D.
Site(s) Internet associé(s) :
http://agora.qc.ca/mot.nsf/Dossiers/Rome_antique (pour des textes sur divers aspects de la vie à Rome)
http://www.memo.fr/Dossier.asp?ID=22 (Site contenant des articles sur divers aspects de la vie durant la
Rome antique, comme les catégories de Romains, les citoyens, la condition de la femme, etc.)
http://www.larousse.fr/encyclopedie (Encyclopédie en ligne - contient divers types de médias)

Module 4: L’Empire romain – Plan d’enseignement

224 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Concept(s) clé(s):
solde : Paye que recevaient les légionnaires romains.
impôts : Montant d’argent ou de biens (ex : blé, vin, huile d’olive, poisson, etc.) que les citoyens
romains devaient obligatoirement donner au gouvernement de Rome pour que celui-ci puisse subvenir
aux dépenses de l’Empire.

RAS 4.5 Analyser les principales activités économiques pratiquées par les différents
groupes sociaux de la société romaine.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage permet à l’élève d’examiner les rouages de l’économie de l’Empire
romain durant les deux premiers siècles de notre ère. La prospérité économique de Rome est
légendaire. Pour devenir aussi riche, l’Empire romain a su profiter des richesses et des produits
qui proviennent de divers endroits autour de la Méditerranée et d’Asie mineure. Grâce à sa
puissante armée, Rome a pu conquérir des nouveaux territoires. Au lieu de détruire les villes
conquises, les Romains font construire des cités sur le modèle de Rome partout dans l’Empire. Ces
cités deviennent des partenaires économiques des Romains (Voir la carte commerciale dans
Horizons 7 : L’Antiquité p. 185) et chaque province paie des impôts dont Rome bénéficie
directement. La construction d’un imposant réseau routier permet aux marchandises circulent entre
Rome et le reste de l’Empire. À son apogée, Rome est le plus grand centre de commerce de
l’Antiquité. En étudiant l’aspect économique de la société romaine, l’élève s’apercevra que chaque
groupe socio-économique remplissait un rôle précis dans la vie quotidienne des communautés.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Activité SVA : En grand groupe ou en petits groupes, les élèves commencent à remplir le

tableau de l’Annexe 4-I1 : « Groupes sociaux et activités économiques ». (L’Annexe 4-I1 peut
servir d’activité de pré-lecture pour faire la liste des éléments que les élèves connaissent déjà.)
(Voir l’Outil n° 7 : Fiche SVA.) Ensuite, ils font une recherche pour trouver l’information qu’ils
veulent savoir et ajouter des activités économiques dans la colonne « Activités économiques
pratiquées ». Retour sur l’Annexe 4-I1 ou la fiche SVA pour confirmer ce qu’ils ont appris.
(Utiliser des sites Web ou des textes tirés des ouvrages cités à la page précédente.)

2. Expliquer le commentaire : Recourir aux faits découlants des sources primaires
Demander aux élèves d’expliquer dans leur mot (ou de créer un schéma de type « Causes et
Conséquences ») pour montrer ce que Tacite, un historien romain qui a vécu vers la fin du Ier
siècle de notre ère, voulait dire lorsqu’il a écrit :

« […] il n’est pas possible de maintenir la tranquillité des
nations sans armée, il n’y a pas d’armée sans solde, de solde
sans impôts […]. »

- Tacite, Histoires, Livre IV, LXXIV, trad. Henri Goelzer, Gallimard, Folio
classique, 1980, p. 358-359.

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 225

3. Une journée dans la vie de… : Adopter des points de vue historiques
La légion romaine et les esclaves ont joué un rôle économique prépondérant dans l’histoire de
l’Empire romain. Demander aux élèves de faire une petite recherche sur la vie d’un légionnaire
ou d’un esclave de la Rome antique et d’ensuite écrire un court récit qui pourrait s’intituler :
« Une journée dans la vie de… »

*D’autres activités suggérées au RAS 4.B Interpréter différents types de graphiques, tableaux et
documents au sujet de la société à l’étude peuvent être utilisées dans cette partie.

Pistes d’évaluation
 Vérifier la pertinence des informations fournies; voir Annexe 4-I2: « Groupes sociaux et

activités économiques - Exemple ».
 Évaluer la recherche portant sur une activité économique selon les critères suivants : la

complexité de la question (Voir l’Outil nº 7 : Les niveaux de questions dans la section Boîte à
outils), l’utilisation de la méthode historique, la fiabilité des sources, etc.

Adapter l’enseignement Approfondissement
 Donner aux élèves des exemples de produits

qui étaient échangés dans le monde
méditerranéen à l’époque de l’Empire
romain et leur demander de cartographier
ces échanges. (Voir l’Atlas historique p. 32
pour des exemples de produits qui
circulaient dans l’Empire romain entre le Ier
et le Ve siècle).

 Dégager la continuité et le
changement : Faire une étude comparative
entre la société romaine et la société de l’Île-
du-Prince-Édouard. Quel pourcentage de la
population insulaire travaille encore la terre?
(Les élèves pourraient créer un schéma ou
un organigramme pour illustrer leur
conception du système économique de l’Île.)

Module 4: L’Empire romain – Plan d’enseignement

226 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.6 Analyser les mouvements sociaux, politiques et économiques qui existent à
l’intérieur et à l’extérieur de l’Empire romain.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Répertorier le type de relations qui existent entre les principaux centres de la société
étudiée.

 Répertorier le type de relations qui existent entre la société étudiée et ses voisins.
 Dégager les causes et les conséquences de ces types de relations.

Ressource(s) associée(s):
Annexes :
4-J : Fond de carte – L’Empire romain en 117
Section Boîte à outils : Outil nº 4 : Schéma « Causes et Conséquences »
 Outil nº C2 : Fond de carte – Monde politique

- LAMARRE Line, Réalités 1B. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 189 à
191
- CHRISP Peter, L’Empire romain (Collection les Thématiques de l’encyclopédi@), ERPI, 2007, p.
8-9, 14-15, 18 à 21, 62 à 65
- GUY John, Les Romains, Éditions Chenelière, 2007, p. 26 et 27

AUTRES RESSOURCES :
- DIEULAFAIT, Francis, Rome et l’Empire romain (Collection Les Encyclopes), Milan jeunesse,
2003, p. 50 à 53 (sur les voies romaines), 220-221 (Chapitre 9 : L’Empire romain)
- CASALI, Dimitri (Dir.) Le journal de l’histoire : Les Romains, Milan Jeunesse, 2008, p. 48-49
- LAVILLE Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 106 à 114
-TOUTANT Arnold et DOYLE Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 173
- SMITH John et PELECH Olha, Je découvre les civilisations anciennes, Éditions Chenelière, 2003,
p. 67

Matériel audio-visuel associé: N. D.
Site(s) Internet associé(s) :
http://www.memo.fr/Dossier.asp?ID=22 (Site contenant des articles sur divers aspects de la vie durant la
Rome antique)
 http://agora.qc.ca/mot.nsf/Dossiers/Rome_antique (pour des textes sur divers aspects de la vie à Rome)
http://www.larousse.fr/encyclopedie (Encyclopédie en ligne - contient divers types de médias)

Concept(s) clé(s):
empire : État ou ensemble d’états gouverné par un empereur.
colonies : Nouvelle province romaine. (Ex : Rome a fondé plusieurs colonies)
légion romaine : Nom qu’on donnait à 10 unités de l’armée romaine. (Voir différentes composantes
dans D’hier à demain, manuel A p. 146)

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 227

RAS 4.6 Analyser les mouvements sociaux, politiques et économiques qui existent à
l’intérieur et à l’extérieur de la société romaine.

 Pistes d’enseignement
Élaboration :

Dans cette partie, l’élève étudiera la dynamique qui règne à l’intérieur de l’Empire romain au
cours des deux premiers siècles de notre ère. L’Empire romain a réussi à maintenir la paix dans sur
un vaste territoire pendant environ deux siècles, en partie grâce à son principal instrument de
domination et du maintien de l’ordre : la légion romaine. Comme la plupart des provinces sont
placée directement sous le contrôle de l’empereur, celles-ci jouissent d’une grande autonomie. Afin
de faciliter le maintien de l’ordre, les Romains ont adopté une politique de tolérance vis-à-vis des
populations conquises.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Remue-méninges : Analyser les causes et les conséquences
 « Quelle a été l’influence de la construction des routes sur la relation entre Rome et ses
colonies? ». Utiliser le schéma Causes et Conséquences (Outil nº 4 dans la section Boîte à
Outils) et mettre l’énoncé suivant dans la case départ : « Les Romains construisent un vaste
réseau de routes qui relie toutes les parties de l’Empire. » (Par exemple : Dans un premier
temps, l’accès à un système de transport rapide et efficace permet l’augmentation des échanges
économiques et facilite les déplacements militaires, ce qui facilite à son tour la conquête de
nouvelles colonies et l’expansion territoriale de l’Empire, la centralisation des pouvoirs, etc.)
Voir la carte des échanges dans l’Empire romain (IIe siècle) dans D’hier à demain, manuel A, p.
150.

2. Analyse de texte : Présenter un texte sur le maintien de l’ordre ou la relation entre Rome et les
colonies à l’intérieur du territoire romain (exemple : Horizons 7 : L’Antiquité p. 182-183,
L’Empire romain (P. Chrisp) p. 14-15 ou l’article « Un Empire à donner le vertige » dans Le
journal de l’histoire : Les Romains, p. 48-49). Demander aux élèves de faire ressortir les
moyens ou les stratégies que les Romains ont utilisés pour maintenir la paix à travers l’Empire.
(Autre suggestion : faire le même type d’activité, mais avec un texte qui traite des relations entre
Rome et ses voisins qui ne faisaient pas partie de l’Empire)

3. Activité de cartographie : Demander aux élèves d’effectuer une courte recherche
indépendante ou collective sur l’une des colonies ou provinces romaines telles que Carthage, la
Macédoine, l’Espagne (Hispanie), la Grèce, la Corse, la Sicile, la Crête, la Gaule ou autres (Voir
la carte des provinces romaines dans D’hier à demain, Manuel A, p. 152). Les élèves doivent
donner quelques caractéristiques de base au sujet de chaque province (ex : emplacement,
gouvernement, un peu d’histoire, types d’échanges faits avec Rome, etc.) et doivent ensuite
cartographier l’Empire romain. (Voir l’Annexe 4-J : « Fond de carte – L’Empire romain en
117 »)

Module 4: L’Empire romain – Plan d’enseignement

228 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 4.6 Analyser les mouvements sociaux, politiques et économiques qui existent à
l’intérieur et à l’extérieur de la société romaine. (suite)

Pistes d’évaluation
 Vérifier si les apprenants sont en mesure de conclure que le réseau routier important a influencé

le développement et les échanges à l’intérieur de l’Empire.
 Vérifier si les apprenants ont fait ressortir le phénomène de la « romanisation ».
 Vérifier si les élèves ont montré que toutes les colonies font des échanges directement avec

Rome sans nécessairement faire d’échanges avec les autres colonies. Par exemple : avant la
conquête romaine, Carthage entretenait des liens économiques avec plusieurs autres régions du
bassin méditerranéen (Espagne, Grèce, Nord de l’Afrique, etc.). Suite à la conquête, elle voit son
activité économique réorientée quasi exclusivement vers Rome.

 Utiliser l’échelle de notation Évaluer une carte géographique dans la Section Boîte à Outils.

Adapter l’enseignement Approfondissement
 Demander aux élèves de cartographier le

type de relation que Rome entretenait avec
ses colonies ou les pays/Empires voisins.
Étaient-ils amis, ou ennemis?

 Dégager les modèles et les
tendances : Faire une comparaison des
principales villes de l’Empire romain et le
monde actuel. Est-ce que les principaux
centres sont encore des grandes villes
aujourd’hui ? Est-ce que leurs noms ont
changé?

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 229

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.7 Comparer la société romaine à la société contemporaine.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Utiliser les concepts de « Continuité et Changement ».
 Déterminer l’impact d’un événement ou d’un personnage clé sur les changements

préalablement identifiés.
 Utiliser un diagramme ou un organigramme pour illustrer les changements entre les

deux périodes.
 Donner des exemples judicieux d’influences et d’apport de cultures du passé et les

décrire selon les aspects suivants : leur origine, leur évolution et leur rôle dans les
cultures actuelles.
Exemple : systèmes d’écriture et de numération, philosophie, éducation, religion et
spiritualité, arts visuels, art dramatique, architecture, division du temps, etc.

Ressource(s) associée(s):
Annexes :
4-K : La romanisation et la culture d’aujourd’hui
Section Boîte à outils : Outil nº C1 : Fond de carte : Méditerranée étendue (politique)
 Outil nº C2 : Fond de carte – Monde politique

- LAMARRE Line, Réalités 1B. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 224 à
232
- TOUTANT Arnold et DOYLE Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 173,
183-184, 187 à 189
- CHRISP Peter, L’Empire romain (Collection les Thématiques de l’encyclopédi@), ERPI, 2007, p.
88-89
- GUY John, Les Romains, Éditions Chenelière, 2007, p. 30-31

AUTRES RESSOURCES :
- DIEULAFAIT, Francis, Rome et l’Empire romain (Collection Les Encyclopes), Milan jeunesse,
2003, p. 220-221(sur l’administration romaine)
- COULOMBE Vincent et THÉRIAULT Bruno, Atlas Atlantique Beauchemin, Groupe Bauchemin,
2004, p. 118-119
- LAVILLE Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 176 à 181
- DENOS Mike et CASE Roland, Teaching about Historical Thinking, The Critical Thinking
Consortium, 2006: pour plus d’informations sur la dimension CONTINUITÉ ET CHANGEMENT: p. 27 à 33
Matériel audio-visuel associé: N. D.
Site(s) Internet associé(s) :
http://www.viaavgvsta.anonai.com/VVTLL1fr.html (Visite virtuelle d’une villa romaine)

Concept(s) clé(s):
romanisation : Propagation des valeurs, de la culture et du mode de vie des Romains dans les
provinces de l’Empire.
américanisation : Prendre les aspects, les manières et le mode de vie des Américains du Nord.

Module 4: L’Empire romain – Plan d’enseignement

230 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage permet à l’élève de jeter un coup d’œil sur les éléments qui sont
différents et les éléments qui sont restés les mêmes dans les sociétés de l’Empire romain et celles du
monde contemporain. Cette partie sert aussi à faire comprendre à l’élève que la société actuelle est
ce qu’elle est parce que d’autres sociétés avant elle ont posé des gestes qui ont eu des répercussions
à travers le temps. Les traces laissées par les sociétés du passé peuvent prendre la forme d’objets
physiques (ex. : bâtiments, artéfacts et autres éléments construits) ou de concepts et/ou idéologies
(ex. : langues, mots, chiffres, idéologies politiques et religieuses, etc.).

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. L’héritage romain en Occident : Dégager la continuité et le changement
Afin de mieux comprendre l’héritage laissé par la société romaine, organiser une recherche
collective à l’aide d’encyclopédies ou de quelques sites web sur les éléments suivants. Chaque
équipe doit décrire (ou dessiner ou créer une image) des éléments sélectionnés par l’enseignant
et spécifier à quoi il servait au temps des Romains. Ensuite, l’équipe donne un exemple
équivalent dans le monde d’aujourd’hui.

Exemples d’éléments ou concepts inventés ou diffusés par les Romains :

- L’aqueduc
- Les thermes
- Le concept de lingua franca
- La voie appienne (ou Via Appia, ou le dicton « Tous les chemins mènent à Rome. »)
- L’expression « Du pain et des jeux » : sa signification, sa raison d’être.
- L’amphithéâtre
- Le latin (langue) ou l’alphabet latin
- Mots latins dans la langue française (et anglaise)
- Les amusements publics (ex : cirques, théâtre, spectacles de gladiateurs)
- Système de gestion centralisé d’un vaste territoire

2. Les empires culturels d’hier et d’aujourd’hui : Dégager la continuité et le changement
Le concept de « romanisation » des provinces de l’Empire a laissé de profondes traces dans le
monde occidental, tant sur les plans culturel, politique ou légal (Voir exemples dans D’hier à
demain, manuel A, p. 176 à 181). Plusieurs penseurs d’aujourd’hui font le lien entre les
phénomènes de romanisation et « d’américanisation » de la culture. Par exemple :

partout où ils vont, les gens qui voyagent trouvent les mêmes articles,
les mêmes films et la même façon de s’habiller. La plupart de ces
produits sont américains, comme les boissons gazeuses de la publicité
sur ce mur en Inde. (Voir Horizons 7 : L’Antiquité, p. 183, ou Réalités
1B, p. 229 et 232)

Demander aux élèves de s’ils voient des ressemblances entre l’époque romaine et la période
actuelle en leur demandant de trouver un équivalent contemporain pour chaque élément culturel
romain représentés dans l’Annexe 4-K : « La romanisation et la culture d’aujourd’hui ». Chaque

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 231

équipe doit trouver une image qui constitue un équivalent de l’élément culturel romain dans le
monde d’aujourd’hui. Ils doivent écrire un paragraphe qui explique leur choix (Voir critères de
correction dans la section «Évaluation »)

3. Quels pays seraient « romains » aujourd’hui ? : Dégager modèles et tendances
Donner aux élèves une liste de quelques colonies ou provinces romaines. Demander aux élèves
de cartographier ces endroits, avec légende (Voir section Boîte à outils. Outil nº E6 - Évaluer
une carte géographique). Faire un parallèle avec les pays d’aujourd’hui : si Rome était encore
une puissance impériale, quels pays actuels seraient sous son emprise?

1 Extrait tiré de TOUTANT Arnold et DOYLE Susan, L’Antiquité, Horizons 7, Éditions Chenelière,
2004, p. 170.

RAS 4.7 Comparer la société romaine à la société contemporaine.

Pistes d’évaluation
 Activité 2 : Vérifier si l’explication s’appuie sur une argumentation solide. L’échelle suivante

peut servir d’exemple pour évaluer, de façon formative ou sommative, le rendement des élèves :

- 3 points = L’élève fournit des idées complexes qui sont exprimées de façon cohérente. La
réponse est complète et la justification est solide. Les sources sont citées.

- 2 points= L’élève fournit des idées assez complexes. Le message est un peu difficile à
comprendre. La justification manque un peu de sens. Peu de sources ont été consultées.

- 1 point= Le message est assez difficile à comprendre et plus ou moins complet. Le message
le message est très simple, l’élève fournit peu d’idées complexes. Aucune source n’a été
utilisée.

- 0 points= Le message n'est pas compréhensible. Ou bien : absence de réponse. Ou :
L’enseignant a écrit la réponse.

 Activité 3 : Modifier l’échelle de notation Évaluer une carte géographique (Outil nº E6) pour
faire l’évaluation sommative ou formative de la carte.

Adapter l’enseignement Approfondissement
 Pour l’activité 1, réduire le nombre de

réalisations ou se concentrer sur quelques-
unes en particulier.

 Pour l’activité 1 : donner aux élèves un
élément moderne et leur demander de
retracer ses racines romaines, ou vice versa.

 Dégager la continuité et le
changement : Fournir des images figurant
des œuvres d’art romaines et canadiennes ou
contemporaines. Demander aux élèves de
comparer le style artistique des
peintures/sculptures des deux sociétés.
Qu’est-ce qui est différent?

Module 4: L’Empire romain – Plan d’enseignement

232 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.8 Comparer les principales ressemblances et différences dans l’organisation
de la société romaine et de l’une des sociétés anciennes suivantes :

1) L’Inde (Dynasties des Gupta)*
2) L’Égypte ancienne
3) La Grèce athénienne
4) La Chine de l’Empire de Han
5) La Mésopotamie

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Comparer deux sociétés selon les aspects suivants : (à la discrétion de l’enseignant)
- géographie - arts - gouvernement
- vêtements - climat - économie
- structure sociale - mode de vie - système d’écriture
- architecture - croyances et religion - connaissances technologiques

 Cartographier les deux territoires étudiés.

Ressource(s) associée(s):
Annexes :
4-L1 : Comparaison des sociétés
4-L2 : Comparaison des sociétés – Exemple
4-M1 : Fond de carte – Inde
4-M2 : Inde des Gupta – Exemple

Au sujet de l’Inde des Gupta :
- LAMARRE Line, Réalités 1B. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 218 à
223
- LAVILLE Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 160 à 165

AUTRES RESSOURCES :
- CHRISP Peter, L’Empire romain (Collection les Thématiques de l’encyclopédi@), ERPI, 2007, p.
40-41 (sur l’art romain)
- DIEULAFAIT, Francis, Rome et l’Empire romain (Collection Les Encyclopes), Milan jeunesse,
2003, p. 172 à 195(sur l’art romain)
- STEELE Philip, Vivre comme les Romains, De la Martinière jeunesse, 1997, p. 36 à 39 (sur
l’artisanat, la peinture et la sculpture à Rome)

Matériel audio-visuel associé: N. D.
Site(s) Internet associé(s) :
http://histgeo.ac-aix-marseille.fr/carto/index.htm (Pour d’autres fonds de carte – Ex : avec ou sans les
rivières, etc.)
http://www.universalis.fr/ (Encyclopédie en ligne – Version d’essai gratuite, mais abonnement requis)

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 233

Concept(s) clé(s):
dynastie : Suite de souverains (rois) issus d’une même lignée.

RAS 4.8 Comparer les principales ressemblances et différences dans l’organisation de la
société romaine et d’une autre société ancienne.

 Pistes d’enseignement
Élaboration :

Cette partie sert à donner la chance à l’apprenant de comparer la société à l’étude à une autre
société qui existe sur un territoire différent, mais durant la même période. Dans le module 4 :
l’Empire romain, l’élève a la chance d’explorer ce qu’il se passait du côté de l’empire des Gupta de
l’Inde (ou autre société énumérée plus haut). Selon les historiens, la période des Gupta (vers le
milieu du IVe à 550 de notre ère) est la période la plus importante et la plus prospère de l’histoire
de l’Inde ancienne. Pour avoir un aperçu de la culture et de l’organisation de la société indienne
ancienne, l’élève utilise des points de comparaison préalablement déterminés, tels que : la
géographie, les croyances et la religion, l’architecture et les arts, etc. Le but est de relever les
similitudes et les différences entre les deux sociétés, et de brièvement discuter les raisons de ces
différences ou similitudes.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Tableau comparatif : Demander aux élèves de compléter un tableau comparatif qui examine la

société romaine et la société choisie selon plusieurs points de vue (Voir l’Annexe 4-L1 :
« Comparaison des sociétés »).

2. Recherche : Demander aux élèves de faire une recherche approfondie sur l’un des éléments de
comparaison relevés dans l’annexe ci-dessus (par exemple : Chandragupta Maurya, Ashoka, un
dieu particulier, les habitations, un document écrit, les notations numériques, la flore et la faune,
etc.). (Méthode historique se prête bien à cette activité)

3. Création d’une œuvre d’art : Recourir aux faits découlants des sources primaires
Demander aux élèves de créer une œuvre d’art illustrant un aspect de leur vie quotidienne en
employant le style romain ou indien (ou autre). (Voir l’Annexe 4-N : « Documents et œuvres
d’art romains et indiens de l’époque Gupta » pour des exemples. Voir aussi la section Boîte à
Outils : Outil nº 11 – L’art, source primaire d’information historique – Idées pour l’enseignant
pour des idées pour analyser l’art). Ils peuvent aussi faire une maquette d’un bâtiment gupta (ou
autre).

4. Cartographie : Demander aux élèves de cartographier le territoire choisi (Voir les Annexes 4-
M1 : « Fond de carte – Inde » et 4-M2 : « Fond de carte de l’Inde – Exemple »).

Module 4: L’Empire romain – Plan d’enseignement

234 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

RAS 4.8 Comparer les principales ressemblances et différences dans l’organisation de la
société romaine et d’une autre société ancienne. (suite)

Pistes d’évaluation
 Vérifier la pertinence des informations de l’Annexe 4-L1 (Voir Annexe 4-L2 : « Comparaison

des sociétés- Exemple).
 Vérifier si les œuvres d’art respectent le style artistique de la société romaine ou indienne.
 Demander aux élèves de faire une présentation en choisissant le médium qui convient le mieux

à leur projet sur le sujet choisi.
 Vérifier la pertinence des informations cartographiques. (Voir section Boîte à outils : Outil nº

E6- Évaluer une carte géographique)

Adapter l’enseignement Approfondissement
 L’enseignant peut modifier le tableau

comparatif de l’Annexe 4-L1 :
« Comparaison de sociétés » en enlevant ou
en ajoutant des catégories, ou encore, en
utilisant des catégories différentes, telles
que le climat, le gouvernement, l’économie,
le système d’écriture, les connaissances
technologiques, etc.

 L’enseignant peut explorer la culture de la
société indienne en utilisant la littérature
issue de cette partie du monde. Par
exemple, des poètes de la période gupta ont
écrit des pièces de théâtre et des poèmes
mettant en scène des rois, des empereurs,
des dieux et des démons. Deux grands
poèmes épiques datent de cette époque : le
Mahâbhârata et le Râmâyana. Le poète le
plus important de l’Inde Gupta s’appelait
Kâlidas. Il a composé des pièces de théâtre
et des poèmes épiques que l’on lit encore de
nos jours.

 Développer un sens de l’espace :
Faire l’activité Analyse géographique d’une
image – Le sens de l’espace dans la section
Boîte à outils pour aider les élèves à mieux
comprendre la société indienne.

 Dégager la continuité et le
changement : Comparer la société indienne
d’aujourd’hui à celle de l’époque des
Gupta. Est-ce que leurs coutumes et
traditions ont beaucoup changé? Qu’est-ce
qui est resté pareil?

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 235

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.9 Comparer son point de vue à celui d’autres personnes par rapport aux
sociétés étudiées.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Manifester des compétences propres au débat, notamment :
- cerner, discuter, définir et clarifier la question ou le sujet d’enquête;
- examiner des positions divergentes en envisageant la question de différents points de
vue;
- se documenter;

 Choisir une question contemporaine ou historique, réelle ou fictive, et tenter de la
traiter à l’aide de stratégies de résolution de problèmes;

 Justifier sa position en faisant intervenir des facteurs tels que la géographie, la
perspective historique, la culture et la religion.

Ressource(s) associée(s):
Annexes :
4-N: Documents et œuvres d’art romains et indiens de l’époque Gupta
4-O : Fiche d’analyse critique d’une œuvre d’art
Section Boîte à Outils : Outil nº 9 - Le débat : un modèle
 Outil nº 11- L’art, source primaire d’information historique- Idées pour les
 Enseignants
 Outil nº E9 – Autoévaluation de ma participation au débat
 Outil nº E10- Échelle de notation : Le débat

- CHRISP Peter, L’Empire romain (Collection les Thématiques de l’encyclopédi@), ERPI, 2007, p.
38 à 41
- GUY John, Les Romains, Éditions Chenelière, 2007, p. 14-15
– LAMARRE Line, Réalités 1B. Histoire et éducation à la citoyenneté, Éditions ERPI, 2005, p. 218 à
223
- LAVILLE Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 142 et 172 à 179

AUTRES RESSOURCES :
- STEELE Philip, Vivre comme les Romains, De la Martinière jeunesse, 1997, p. 36 à 39 (sur
l’artisanat, la peinture et la sculpture à Rome)
- DIEULAFAIT, Francis, Rome et l’Empire romain (Collection Les Encyclopes), Milan jeunesse,
2003, p. 172 à 195(sur l’art romain)
- DENOS Mike et CASE Roland, Teaching about Historical Thinking, The Critical Thinking
Consortium, 2006: pour plus d’information sur les dimensions :

‐ ADOPTER DES POINTS DE VUE HISTORIQUE : p.45 à 51
‐ COMPRENDRE LA DIMENSION MORALE : p. 53 à 59

Matériel audio-visuel associé: N. D.

Module 4: L’Empire romain – Plan d’enseignement

236 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Site(s) Internet associé(s) :
www.dinosoria.com/archeologie (À la découverte des vestiges des civilisations oubliées, en images)
http://locipompeiani.free.fr/pages/plan.htm (Site pour en savoir plus sur la ville de Pompéi, avec images)
http://faustulus.free.fr/Villa%20des%20Myst%E8res/pages/icones.html (Pour en savoir plus sur la Villa des
Mystères et ses mégalographies)
http://fr.wikipedia.org/wiki/Art_de_la_Rome_antique (pour en savoir plus sur l’art de la Rome antique – site de
qualité)

Concept(s) clé(s):

 Pistes d’enseignement
Élaboration :

Cette partie donne à l’élève une occasion de se former une opinion sur une question donnée et de
comparer son point de vue dans un contexte de débat structuré. Avant de défendre son point de vue,
l’élève doit apprendre à se préparer et à faire intervenir des facteurs vus en classe (tels que la
géographie, l’organisation sociale, la culture, l’économie, etc.) pour appuyer ses arguments. Le
débat sert aussi à enseigner aux élèves le principe du respect de l’autre et de ses opinions. Les
discussions doivent se faire de façon organisée, à l’intérieur d’une structure et dans l’harmonie.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Analyse critique : Demander aux réunis en dyades de faire l’analyse ou la critique d’un

document ou d’une œuvre d’art tiré(e) de l’Annexe 4-N « Documents et œuvres d’art romains et
indiens de l’époque Gupta ». À l’aide de l’Annexe 4-O : « Fiche d’analyse critique d’une œuvre
d’art », chaque membre de la dyade compare son analyse ou critique à celle de l’autre membre.
L’analyse ou la critique porte sur d’autres éléments que ceux cités dans l’Annexe 4-N, comme
la provenance, l’artiste (s’il est connu), la période, le message véhiculé, les éléments du style
(maquillage, coiffure, vêtements, motifs), les matériaux utilisés, etc. Les élèves font un compte-
rendu de leur opinion et de l’opinion de l’autre membre de la dyade afin de relever les
ressemblances et les différences.

2. Débat : Organiser un débat sur la question suivante : « Auriez-vous préféré vivre dans la
société romaine ou la société indienne de l’époque gupta? Pourquoi? » (ou autre société)

Note : Un débat peut-être organisé à n’importe quel moment dans le module, autour d’une
question différente (au choix de l’enseignant).

Exemples d’autres questions à débattre, toujours en justifiant son opinion :

‐ Trouver 3 faits qui démontrent que : « Les sociétés de l’Empire romain et de l’Empire
gupta étaient très différentes (ou similaires). »

‐ D’accord ou en désaccord : « La société romaine était très différente de la société
canadienne contemporaine ».

‐ Trouver 3 faits qui démontrent que : « Si la société romaine n’avait pas existé avant
nous, notre société serait très différente. »

‐ Durant plusieurs siècles, les Romains ont fait régner la paix, la loi et l’ordre dans la
plupart des provinces de l’Empire. Puis graduellement, l’Empire a commencé à
s’effriter. Demander aux élèves d’analyser les facteurs donnés par les historiens pour

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 237

expliquer la chute de l’Empire romain aux pages 192 et 193 dans Horizons 7 :
L’Antiquité et organiser un débat dont la question centrale serait : « C’est le facteur X
qui est en plus grande partie responsable du déclin de la société romaine. »

RAS 4.9 Comparer son point de vue à celui d’autres personnes par rapport aux sociétés
étudiées. (suite)

Pistes d’évaluation
 Vérifier la pertinence des comptes-rendus d’analyse critique d’œuvres d’art en utilisant une

échelle de notation du type suivant (pour une évaluation formative ou sommative) :
- 3 points = L’élève fournit des idées complexes qui sont exprimées de façon cohérente. La

réponse est complète et la justification est solidement basée sur des notions vues en classe.
- 2 points= L’élève fournit des idées assez complexes. Le message est un peu difficile à

comprendre. La justification manque un peu de sens et ne fait que quelques références aux
notions vues en classe.

- 1 point= Le message est assez difficile à comprendre et plus ou moins complet. Le message
le message est très simple, l’élève fournit peu d’idées complexes et ne se réfère pas aux
notions apprises en classe.

- 0 points= Le message n'est pas compréhensible. Ou bien : absence de réponse. Ou :
L’enseignant a écrit la réponse.

 Lors du débat, vérifier si les élèves : sont bien préparés, défendent bien leurs arguments et

respectent l’opinion des autres. (Voir section Boîte à outils : Outil nº E9 – Autoévaluation de ma
participation au débat et Outil nº E10- Échelle de notation : Le débat)

Adapter l’enseignement Approfondissement
 Utiliser les illustrations présentes dans le

manuel ou autre source écrite pour faire
l’analyse critique.

 Si le groupe d’élèves est trop grand,
l’enseignant peut préparer 3 ou 4 questions
de débat et faire plusieurs débats, chacun
sur une question différente, et mettant en
vedette différentes équipes d’élèves.

 Demander aux élèves de créer leurs propres
questions de débat.

 Utiliser divers format de débat.

Module 4: L’Empire romain – Plan d’enseignement

238 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.A Utiliser la méthode historique pour l’étude de la société romaine.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Choisir un problème ou une question pouvant se prêter à une enquête.
 Formuler des hypothèses qui pourraient répondre à la question de départ.
 Recueillir les informations nécessaires pour répondre à la question.
 Organiser et analyser les informations recueillies.
 Vérifier les hypothèses et tirer une conclusion sur le problème.
 Faire une présentation structurée des résultats.

Ressource(s) associée(s):
Annexes :
2-P : Modèle d’une recherche – Étapes de la méthode historique
Section Boîte à outils : Outil nº 1A et nº 1B - Les étapes de la méthode historique
 Outils nºs E1 à E4 – Grilles d’observation des étapes de la méthode historique
 Outil nº E5 – Échelle de notation : La méthode historique

- LAVILLE Christian, D’hier à demain, manuel A, Éditions Chenelière, 2005, p. 306-307
- TOUTANT Arnold et DOYLE Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 156-
157
- ROBILLARD Clément, GRAVEL Antonio et ROBITAILLE Stéphane, Le métaguide : un outil et
des stratégies pour apprendre à apprendre, 1998.

Matériel audio-visuel associé: N. D.

Site(s) Internet associé(s) :

Concept(s) clé(s):
méthode historique : Démarche de recherche utilisée par les historiens pour construire l’histoire.
hypothèse : Supposition qui tente d’expliquer un problème.

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 239

4.A Utiliser la méthode historique pour l’étude de la société romaine.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage peut être vu à plusieurs reprises au cours de chaque module. Le but de
l’utilisation de la méthode historique est de faire voir à l’élève comment l’histoire est construite. En
montrant les étapes de cette méthode à l’élève, on lui fournit une structure pour qu’il puisse faire de
l’histoire à son tour, de la même manière que l’historien. L’élève adopte donc un rôle actif dans la
construction de son savoir, au lieu de se contenter d’absorber les informations de façon passive.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Réviser les étapes de la méthode historique avec les élèves (Voir section Boîte à outils et

l’Annexe 2-P : « Modèle d’une recherche - Étapes de la méthode historique »). Faire une étude
avec les élèves afin de répondre à une question de recherche, comme par exemple : « Est-ce que
l’élimination de Carthage a eu une influence positive ou négative sur Rome ? » Ils respectent les
étapes de la méthode historique.

Voici des exemples de questions de recherche :

 Pourquoi les Romains ont-il s emprunté les dieux des Grecs ?
 Quels sont les impacts de la loi romaine (ex : La Loi des Douze tables) sur notre société

actuelle?
 À quoi ressemblait une journée dans la vie d’une famille romaine typique?
 Quels ont été les impacts de l’avènement du christianisme sur l’Empire romain?
 Quelle est la signification de l’expression « Du pain des jeux » pour les dirigeants de

Rome?

Pistes d’évaluation
 Demander aux élèves de formuler une question de recherche au sujet de l’Empire romain. Ils

répondent à la question en utilisant la méthode historique.
 Voir la Section Boîte à outils pour plusieurs outils d’évaluation ou d’observation des différentes

étapes de la méthode historique.

Adapter l’enseignement Approfondissement
 Faire une liste de questions de recherche et

demander aux élèves d’en choisir une.
 Donner la même question de recherche à

plusieurs équipes et voir si celles-ci
obtiennent des conclusions différentes.

 Évaluation : l’enseignant peut choisir de
donner plus d’importance à une des quatre
étapes de la méthode historique dans sa
pondération.

 Donner une liste de types de documents qui
doivent être consultés durant la recherche.
(Exemple : un certain nombre de livres, de
sites web, de sources primaires, d’images,
d’encyclopédies, de tableaux de statistiques,
etc.)

 Créer une banque de questions de recherche
et les classer par niveaux de difficulté.
L’évaluation se fera en fonction du niveau
de difficulté de chaque question.

Module 4: L’Empire romain – Plan d’enseignement

240 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Module 4 : L’Empire romain

RAG : 4. Lire l’organisation de la société romaine des Ier et IIe siècles de notre ère.

RAS : 4.B Interpréter différents types de graphiques, tableaux et documents au sujet
de la société étudiée.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Indiquer des façons de désigner des périodes historiques.
Exemple : décennie, siècle, millénaire, avant notre ère, de notre ère, etc.

 Montrer son aptitude à interpréter les échelles et les légendes dans des graphiques, des
tables et des cartes géographiques.
Exemple : climatogrammes, cartes, diagramme circulaire, etc.

 Tirer des conclusions à partir de cartes géographiques, de tables, de tableaux
chronologiques et de graphiques.
Exemple :
a) « D’après cette carte, pourquoi l’Égypte était-elle un endroit si propice à
l’établissement d’une civilisation? »
b) « D’après ce graphique, la population de cette société augmente-elle ou diminue-t-
elle? »
c) « Que t’indique cette carte au sujet de l’économie de l’Égypte ancienne? »
d) « D’après ce tableau chronologique, pourquoi la civilisation de la Grèce antique a-t-
elle été si courte comparativement à d’autres? »

 Comparer des cartes géographiques de régions occupées par des civilisations
anciennes et des cartes modernes des mêmes régions.

 Faire la différence entre une source primaire et une source secondaire.

Ressource(s) associée(s):
- Annexes:
4-P1 : Analyse d’image : Une activité économique
4-P2 : Analyse d’image : Une activité économique – Exemple

- SMITH John et PELECH Olha, Je découvre les civilizations anciennes, Éditions Chenelière, 2003,
p. 67
- TOUTANT Arnold et DOYLE Susan, L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 188-
189
- LAVILLE Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 145, 146, 149 et 151.

Matériel audio-visuel associé: N. D.
Site(s) Internet associé(s) : Sites pour rechercher des images à interpréter :
 www.dinosoria.com/archeologie (À la découverte des vestiges des civilisations oubliées, en images)
http://www.ceramique-greco-italique.fr.st/ (Images de vases, bas-reliefs, statues, etc. qui illustrent la vie
quotidienne des Grecs de l’Antiquité)

Concept(s) clé(s):

 Module 4 : L’Empire romain - Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 241

RAS 4.B Interpréter différents types de graphiques, tableaux et documents au sujet de la
société étudiée.

 Pistes d’enseignement
Élaboration :

Ce résultat d’apprentissage peut accompagner à peu près tous les autres RAS de chaque module. Il
sert à mettre l’accent sur l’utilisation et la compréhension de différents types de documents et de
graphiques au sujet d’une société donnée. Si possible, donner à l’élève la chance de travailler avec
des sources primaires le plus possible. L’élève doit apprendre à formuler ses propres hypothèses et
à tirer ses propres conclusions lorsqu’il se trouve en face d’un document qui peut lui donner de
l’information sur une société donnée.

Voici des exemples d’activités qui pourraient être utilisées pour atteindre le RAS.
L’enseignant(e) peut choisir une ou des activités, ou modifier celles qui sont suggérées :

1. Analyse d’image : Recourir aux faits découlants des sources primaires
Fournir aux élèves une photo d’une source primaire montrant une activité économique. Ils en
font l’interprétation (voir Annexe 4-P1 : « Analyse d’une image : Une activité économique »).

2. Recherche et interprétation d’images : Recourir aux faits découlants des sources
primaires
Demander aux élèves de trouver des photos de sources primaires montrant des activités
économiques (œuvres d’art, objets) et d’en faire l’interprétation.

3. Demander aux élèves d’écrire, à l’aide du tableau sur les chiffres romains (Je découvre les

civilisations anciennes, p. 67), une expression mathématique. Ils demandent à un camarade de
résoudre l’expression mathématique et d’y répondre en utilisant des chiffres romains.

Pistes d’évaluation
 Vérifier la précision des informations fournies par l’élève; voir l’Annexe 4-P2 : « Analyse

d’image : Une activité économique – Exemple ».
 Vérifier la pertinence de l’interprétation selon les critères suivants : activités bien définies,

justification de l’interprétation (arguments) et identification de la profession/classe sociale qui y
est associée.

 Vérifier si l’élève saisit les bases des chiffres romains. (Exemple : l’expression mathématique
est-elle correcte?)

Module 4: L’Empire romain – Plan d’enseignement

242 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Adapter l’enseignement Approfondissement
 Analyse d’images : l’enseignant peut

choisir des images qui dépeignent un thème
autre que l’économie.

 Commencer par faire une analyse en groupe
(modelage de l’activité devant la classe).

! Recherche et interprétation d’images :
Recourir aux faits découlants des sources
primaires
Trouver des sources primaires qui se
rapportent à la société insulaire ou
canadienne contemporaine. Que pourraient
déduire les historiens du futur à leur sujet?

 Recherche et interprétation d’images :
Recourir aux faits découlants des sources
primaires

 Trouver d’autres artéfacts grecs (ou
 contemporains) et les montrer aux élèves (ou
 les emporter en classe). Les élèves utilisent
 l’Outil nº 5 : Grille de travail : Analyser une
 image/un artéfact en classe pour l’analyser.

Sciences humaines 7e année

Module 4

L’Empire romain
Annexes

Module 4: L’Empire romain – Annexes

244 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-A1

Fond de carte – Péninsule italique (avec hydrographie)

*Source : http://d-maps.com/pays.php?lib=peninsule_italique_cartes&num_pay=175&lang=fr

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 245

Annexe 4-A2

Fond de carte : Péninsule italique

*Source : http://d-maps.com/pays.php?lib=peninsule_italique_cartes&num_pay=175&lang=fr

Module 4: L’Empire romain – Annexes

246 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-A3

Carte de la péninsule italique – Exemple

*Source : http://commons.wikimedia.org/wiki/File:Italy_relief_location_map.jpg (Fond de carte en couleur
avec relief)

Corse

Sardaigne

Sicile

Île d’Elbe

Mer
Ionienne

Mer
Adriatique

Mer Tyrrhénienne

Pô

Rubicon

Rome

Pompéi

Tarente

Assise

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 247

Annexe 4-A4

Plan de la cité (période de la République) – les sept collines de Rome

*Source : http://www.rome-roma.net/rome-antique-cartes.html

* Pour une version imprimée d’un plan du site de Rome, voir LAMARRE, Line, Réalités 1B. Histoire et
éducation à la citoyenneté, Éditions ERPI, 2005, p. 185

Module 4: L’Empire romain – Annexes

248 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-B1

Comparaison entre les éléments physiques et les activités humaines

Activités
humaines

Éléments physiques

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 249

Annexe 4-B2

Comparaison entre les éléments physiques et les activités humaines – Exemple

Activités humaines Éléments physiques

- Élevage

Le terrain vallonné favorise l’élevage de chèvres, de moutons, de
bétail et de cochons.

- Agriculture

Les vallées favorisent la culture des oliviers, des vignobles, des
céréales, etc.

- Pêche

L’eau abrite des stocks aquatiques importants.

- Chasse

Les forêts et montagnes abritent du gibier comme le sanglier, le
mouflon et le bouquetin.

- Cueillette

La cueillette de figues, de fruits sauvages, etc.

- Mines

Mines d’argent, de marbre, d’or et de cuivre, etc.

- Construction

La présence de roche (marbre) permet la construction d’infrastructures
solides sur l’ensemble de son territoire.

- Artisanat

Les matériaux naturels tels que l’argile, les peaux d’animaux, le
marbre, l’or, l’argent, le cuivre, etc. servent de base à des productions
artisanales (chaudronnerie, verrerie, poterie, teinture, peinture,
sculpture, bijouterie, etc.).

Module 4: L’Empire romain – Annexes

250 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-C1

Comparaison des activités humaines pratiquées dans la zone des plaines et dans les
zones littorale du territoire italien de l’Antiquité

Zone des plaines Zone littorale

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 251

Chasse
Élevage
Artisanat

Construction
Cueillette

Annexe 4-C2

Comparaison des activités humaines pratiquées dans la zone des plaines et dans la
zone littorale du territoire italien de l’Antiquité – Exemple

Activité agricole
Commerce terrestre

Pêche
Commerce maritime

Zone des plaines Zone littorale

Module 4: L’Empire romain – Annexes

252 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-D1

Analyse des éléments physiques : Atouts ou contraintes?

Élément physique Atouts Contraintes

La région de plaines
(sud du Tibre)

La présence de

plusieurs chaînes de
montagnes

L’emplacement de

Rome

La présence de
plusieurs étendues

d’eau

Le climat

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 253

Annexe 4-D2

Analyse des éléments physiques : Atouts ou contraintes? - Exemple

Élément physique Atouts Contraintes

La région de plaines
(sud du Tibre)

- La terre y est fertile. Il est
facile de produire de la
nourriture pour une grande
population.
- La plaine est aussi un endroit
propice à l’élevage.

La présence de

plusieurs chaînes de
montagnes

- Barrière naturelle qui
empêche les ennemis
d’attaquer Rome.

- Les déplacements vers
l’extérieur de la péninsule
italique par voie de terre est
aussi plus difficile pour les
Romains.
- Certaines parties de l’Italie
situées en terrain montagneux
ne peuvent pas profiter de
terres fertiles.

L’emplacement de

Rome

- Les sept collines qui
entourent la ville offrent une
protection contre les
envahisseurs; les versants
pouvaient être vus de la ville et
les sommets servaient de
points d’observation17.
- L’emplacement de Rome (au
milieu de l’Italie) situe les
Romains entre deux anciennes
civilisations : les Étrusques au
nord et les Grecs au sud et au
sud-est. Ils ont beaucoup
appris de ces deux groupes18.

La présence de
plusieurs étendues

d’eau

- Rome est situé sur les rives
du Tibre; il est ainsi facile de
voyager par la mer.
- Les Latins font du commerce
entre eux et avec des
commerçants d’autres régions
de la Méditerranée.

- La péninsule italique peut
être approchée de plusieurs
angles par la mer.

Le climat

- Le climat est chaud et les
pluies abondantes, ce qui en
fait un climat idéal pour
l’agriculture.

17 TOUTANT, A. et DOYLE, S. L’Antiquité, Horizons 7, Éditions Chenelière, 2004, p. 174
18 Ibid.

Module 4: L’Empire romain – Annexes

254 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-E1

Hiiérarchie sociale

Société de l’Empire romain (IIe siècle de notre ère)

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 255

Annexe 4-E2

Hiérarchie sociale – Exemple

Société de l’Empire romain – IIe siècle de notre ère

*Source : Adapté de LAMARRE, Line, Réalités 1B. Histoire et éducation à la citoyenneté, Éditions ERPI,
2005, p. 192

Empereur

Plébéiens
(Agriculteurs

Artisans
Commerçants)

Étrangers
(les pérégrins)

Affranchis

Patriciens

Chevaliers

Esclaves

Module 4: L’Empire romain – Annexes

256 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-F

Statistiques19 sur la population
de l’Empire romain – Information pour l’enseignant

Vers le milieu du IIe siècle de notre ère :

 Population mondiale = entre 200 et 300 millions
 Population de l’Empire romain = ± 65 millions
 Population de la cité de Rome = ± 1 million

Composition de la population de l’Empire romain :

 Soldats/légionnaires = ± 500 000
 Sénateurs = ± 600
 Chevaliers = ± 300 000
 Esclaves = ± 500 000
 Entre 6 et 9 millions d’habitants vivaient dans les villes
 Entre 46 et 59 millions d’habitants vivaient à la campagne

*Source : http://www.unrv.com/empire/roman-population.php

19 Les données recueillies lors de recensements pendant l’Antiquité ne sont que des estimés. Même si les
Romains utilisaient le concept de recensement de la population, les statistiques disponibles ne sont
qu’approximatives parce que les catégories de personnes qui étaient incluses dans chaque recensement
changeaient souvent au cours des siècles.

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 257

Annexe 4-G1

Composantes de la hiérarchie politique romaine

Les principales institutions romaines sous l’Empire (Ier et IIe siècles de notre ère)

Les gouverneurs

 Nommés par l’empereur ou élu par le
Sénat

 Dirigent les provinces (territoires
conquis par Rome et annexés à
l’empire)

Le peuple

 N’a aucun pouvoir
 Les plébéiens
 Les gens ordinaires de Rome et

des provinces
 Les esclaves

L’Empereur

 Il commande l’armée
 Il nomme les fonctionnaires, les

magistrats, les gouverneurs et les
sénateurs

 Il rend la justice
 Il décide les lois
 Il a le droit de s’opposer à toutes

les décisions prises par le Sénat

Le Sénat (les sénateurs)

 Conseille l’empereur
 Peut élire les magistrats et les

gouverneurs
 Composé de patriciens
 Vote les budgets
 Fait appliquer les lois

Le préfet du prétoire

 Fonctionnaire chargé de
commander l’armée romaine à
Rome et en Italie

 Il accompagne l’empereur à la
guerre

 Il est le second dans la hiérarchie
de l’Empire

Les magistrats

 Nommés par l’empereur ou élus
par le Sénat

 Fonctionnaires ayant diverses
tâches administratives

 Il existe plusieurs postes dans
l’administration romaine,
notamment, les tribuns
(représentants de la plèbe), les
préteurs (justice), les consuls
(poste le plus élevé pour un
fonctionnaire), etc.

Module 4: L’Empire romain – Annexes

258 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

 Annexe 4-G2

Exemple d’un organigramme politique romain

Les principales institutions romaines sous l’Empire (Ier et IIe siècles de notre ère)

Le préfet du
prétoire

L’Empereur

Le Sénat
(les sénateurs)

Le peuple

Les magistrats
(hauts

fonctionnaires)

Les
gouverneurs
(provinces)

nomme

élit

nomme nomme

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 259

Annexe 4-H

Rome – Chronologie

- 44 - Assassinat de Jules César
- 43

- Formation par Pompée, Octave (futur Auguste) et Lépide du second

Triumvirat
- 30

- Suicide d’Antoine et de Cléopâtre, qui laissent Octave seul à la tête de

l’Empire romain
- 27

- Adoption par Octave du surnom semi-divin d’Auguste

14

- Mort d’Auguste

30

- Crucifixion de Jésus

70

- Destruction par les Romains du temple de Jérusalem, en réaction à
l’insurrection des Juifs

79

- Éruption du Vésuve, qui ensevelit Pompéi et Herculanum

80

- Ouverture du Colisée romain par l’empereur Titus

106

- Trajan, considéré comme le meilleur empereur sur les plans administratif
et militaire, conquiert la Dacie (Roumanie actuelle).

117 - L’Empire romain atteint son apogée.

122 - Début de la construction du Mur d’Hadrien, dans le nord de l’Angleterre
actuelle, pour protéger les Romains des peuples celtiques qui habitaient
en Écosse.

Module 4: L’Empire romain – Annexes

260 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-I1

Groupes sociaux et activités économiques

Groupes sociaux Activités économiques pratiquées

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 261

Annexe 4-I2

Groupes sociaux et activités économiques – Exemple

Groupes sociaux : Activités économiques pratiquées

- Citoyens

- Riches (patriciens)
- s’occupaient de leurs affaires
- participaient à l’assemblée du Sénat

- Pauvres (plébéiens)

- cueillette
- élevage
- forgerons
- maçons
- cuisiniers
- artisans
- reçoivent une formation militaire
- ménage
- filaient, tissaient la laine
- agriculture
- pêche
- charpentiers
- boulangers
- bâtisseurs
- commerçants

- Femmes et enfants des
citoyens

- Femmes
- cuisine
- ménage
- filaient, tissaient la laine

- Enfants

- tâches domestiques
- les garçons suivaient les traces de leur père et les filles

apprenaient les connaissances de leur mère

- Esclaves

- Fournissent une main-d’œuvre à coût réduit
- Basse tâches domestiques et publiques

Module 4: L’Empire romain – Annexes

262 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-J

Fond de carte – L’Empire romain en 117

*Source : http://www.statistiques-mondiales.com/carte_vierge_empire_romain.htm

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 263

Annexe 4-K

La romanisation et la culture d’aujourd’hui

*Voir les images dans le « Document d’appui pour le
programme de Sciences humaines de 7e année » en

format pdf.

Module 4: L’Empire romain – Annexes

264 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-L1

Comparaison des sociétés

Géographie

Croyances et
religions

Architecture

Arts

 Société

romaine



 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 265

Annexe 4-L2
Comparaison des sociétés – Exemple

Géographie

Croyances et
religions

Architecture

Arts

 Rome

- Située au centre de
la région
méditerranéenne
- Montagnes au
nord, plaines,
vallées et plateaux
dans la région
centrale
- Présence de sol
fertile dans la région
centrale
- Littoral découpé
- La population est
située sur les côtes
de la Méditerranée
et le long des routes
de la région centrale
- Eau douce
abondante
- Climat
méditerranéen

- Religion
polythéiste
- Croyances
exprimées sous la
forme d’une
mythologie
complexe
- Temples
religieux
- Absence de
règles rigides
- Aucune
séparation de
l’Église et de l’État
- Très superstitieux

- Bâtiments
religieux et autres
- Emploi du
marbre pour
construire les
bâtiments
- Emploi des
colonnes

- Œuvre en trois
dimensions
- Grande
importance
accordée aux
fables et au théâtre
- Grande
importance des
sports
- Fortement
influencée par l’art
grec
- Grande
importance
accordée aux
spectacles

 Inde de la

période
Gupta

- Située sur le
continent asiatique
- Montagnes au
nord
- Fleuves importants
abritant des terres
fertiles (Indus,
Gange)
- Climat chaud et
humide surtout l’été
avec la saison des
moussons
- La population est
située en périphérie
des fleuves
importants et le long
de la côte

- Religion
pluraliste
- Pratique du
brahmanisme, une
forme primitive de
l’hindouisme, du
bouddhisme et du
jaïnisme
- Essor du
vishnuïsme et du
shivaïsme
- La politique
religieuse générale
des Gupta était
d’encourager la
tolérance

- Constructions
imposantes :
temples, palais
- Utilisation de
colonnes
- Sculptures et
peintures
représentant les
dieux hindous et le
Bouddha ornaient
les constructions
indiennes

- Grande
importance
accordée aux
statues, colonnes et
grands piliers
- Écriture sanskrit
basée sur des
symboles
syllabiques
(le sanskrit est
aujourd’hui une
des langues
officielles de
l’Inde)

Module 4: L’Empire romain – Annexes

266 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-M1

 Inde – Fond de carte (avec hydrographie)

*Source : http://d-maps.com/pays.php?lib=inde_cartes&num_pay=84&lang=fr

300 km

200 mi

© Daniel Dalet

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 267

Annexe 4-M2

Inde des Gupta – Exemple

*Source : http://fr.wikipedia.org/wiki/Empire_Gupta

Module 4: L’Empire romain – Annexes

268 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-N

Documents et œuvres d’art romains

et indiens de l’époque Gupta

*Voir « Document d’appui pour le programme de Sciences
humaines de 7e année » en format pdf.

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 269

Annexe 4-O

Fiche d’analyse d’une œuvre d’art

Critères d’analyse Art romain Art indien de l’époque
Gupta

1. Description : Décris exactement
ce que tu vois.

2. Analyse : Qu’est-ce qui ressort le
plus de cette œuvre?

3. Interprétation : Quel type de
sentiment ou d’impression cette
œuvre t’inspire-t-elle?

4. Jugement : Penses-tu que cette
œuvre exprime quelque chose
d’important concernant la société
dont elle provient? Explique ton
opinion.

Module 4: L’Empire romain – Annexes

270 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 4-P1

Image d’une activité économique

*Voir « Document d’appui pour le programme de Sciences humaines de
7e année » en format pdf.

Pour une version imprimée d’images d’activités économiques :

B LAVILLE, Christian, D’hier à demain, manuel A, Éditions Graficor, 2005, p. 145, 146, 149 et
151.

‐ Métier(s) :

‐ Ressources :

‐ Classe sociale :

‐ Outils :

‐ Autres :

 Module 4 : L’Empire romain – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 271

Annexe 4-P2

Une image d’une activité économique – Exemple

*Voir « Document d’appui pour le programme de Sciences
humaines de 7e année » en format pdf.

Image de la voie appienne – Exemple

‐ Métier(s) :

- constructeur de routes

‐ Ressources :

- sable
- pierre volcanique
- béton

‐ Classe sociale :

- esclaves

‐ Outils :

- chariot
- animaux de somme
- pelle

‐ Autres :

- La construction et l’entretien des routes favorisent les
échanges commerciaux à l’intérieur et à l’extérieur de
Rome.

Module 4: L’Empire romain – Annexes

272 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines - 7e année

Module 5

Conclusion
Plan d’enseignement

Durée suggérée : 5 à 10 périodes

Module 5: Conclusion – Plan d’enseignement

274 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines 7e année

Sociétés anciennes

 Vue d’ensemble du Module 5 : Conclusion

À la fin de la 7e année, l’élève devrait être capable de…
5. Comparer différentes sociétés.
5.1 Comparer les sociétés égyptienne, grecque et romaine.

 Module 5 : Conclusion – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 275

Module 5 : Conclusion

RAG : 5. Comparer différentes sociétés.

RAS : 5.1 Comparer les sociétés égyptienne, grecque et romaine.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.

L’élève peut…

 Travailler avec le concept de « société ».
 Décrire l’organisation des différentes sociétés anciennes.
 Comparer différentes sociétés sur des aspects précis tels que :

- géographie - arts - gouvernement
- vêtements - climat - économie
- structure sociale - mode de vie - système d’écriture

 - architecture - croyances et religion - connaissances technologiques
 Utiliser la méthode historique pour résoudre un problème.
 Donner des exemples pour illustrer les concepts de changement et de continuité.

Ressource(s) associée(s) :
Annexes :
5-A1 : Comparaison de sociétés
5-A2 : Comparaison de sociétés - Exemple

Section Boîte à outil : Outil n° 1B : Les étapes de la méthode historique

Matériel audiovisuel associé :
Site(s) Internet associé(s) :
http://www.lignedutemps.qc.ca/t643/lecture (Ligne du temps interactive)

Concept(s) clé(s) :
société : Groupe organisé d’individus établis sur un territoire durant une longue période et qui
entretiennent des liens durables entre eux.
changements : Modification des choses, introduction de la nouveauté.
continuité : Préservation de la stabilité des sociétés (préservation des choses telles quelles).
histoire : Étude de l’évolution des sociétés.
méthode historique : Démarche de recherche en 4 étapes utilisée par les historiens pour essayer de
trouver la vérité sur le passé. (Voir la description dans le Module 1, et les Outils 1a et 1b dans la
section Boîte à Outils.)

Module 5: Conclusion – Plan d’enseignement

276 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

5.1 Comparer les sociétés égyptienne, grecque et romaine.

Pistes d’enseignement
Élaboration :

Cette section sert de synthèse au programme de Sciences humaines 7e année. Le but de ce résultat
d’apprentissage est d’amener les élèves à faire des comparaisons entre les différentes sociétés
étudiées au cours de l’année. À ce point-ci du programme, l’élève reprend les concepts de base qui
ont été utilisés tout au long de l’année pour explorer l’organisation de trois sociétés anciennes : la
géographie, les groupes sociaux/politiques et leur hiérarchie, l’économie, les échanges et les types
de relations internes et externes qui caractérisent la société à l’étude, etc.

Voici des exemples d’activités d’apprentissage qui peuvent être utilisées ou modifiées pour
aider les élèves à atteindre le RAS 5.1 :

1. Tableau comparatif : Trois sociétés

Demander aux élèves de comparer les sociétés égyptienne, grecque et romaine d’un ou de
plusieurs points de vue. Ils peuvent concentrer leurs comparaisons sur un aspect particulier,
comme l’art et les croyances religieuses ou effectuer la comparaison sur l’ensemble de la société
en utilisant des critères comme la géographie, les activités économiques, la culture, et
l’organisation politique et sociale. Ils peuvent utiliser l’Annexe 5-A1 : « Comparaison de
sociétés » comme point de départ pour organiser leurs idées.

2. Résolution de problème : Laquelle des trois sociétés?

Poser une question à résoudre aux élèves et leur donner une période de temps fixe pour
construire et étoffer leurs réponses. Voici des exemples de questions qui pourraient être posées
aux élèves. Dans chaque cas, ils doivent justifier leurs réponses :

a) Trouver 3 raisons qui expliquent que la société X a accompli de plus grandes choses.
(Les élèves choisissent leurs critères d’analyse de « succès ».)

b) Trouver 3 raisons qui montrent que la société X avait un plus grand avantage du point
de vue géographique.

c) Trouver 3 arguments qui expliquent les raisons pour lesquelles tu aurais aimé mieux
vivre dans la société X.

d) Si l’on compare les trois sociétés avec ce qu’elles sont devenues aujourd’hui, laquelle a
le plus changé?

e) Trouver trois exemples qui montrent que le Canada d’aujourd’hui a plus de similitudes
(ou de différences) avec la société X.

f) Pour chaque société, trouver 2 réalisations/événements/faits qui ont le plus marqué
l’histoire occidentale.

 Module 5 : Conclusion – Plan d’enseignement

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 277

5.1 Comparer les sociétés égyptienne, grecque et romaine. (suite)

Pistes d’évaluation
 Activité 1 : Demander aux élèves d’utiliser le portfolio, le collage ou des outils multimédias

pour présenter les divers éléments de comparaison entre les différentes sociétés.
 Activités 2 : Utiliser une échelle de notation de type « Justifier un argument » pour évaluer les

réponses des élèves de façon sommative ou formative.

Adapter l’enseignement Approfondissement

 Activité 1 : Diviser la classe en groupes et
distribuer un critère de comparaison à
chaque équipe. Chaque équipe a alors la
charge de comparer les trois sociétés selon
le critère qui lui a été assigné.

 Activité 2 : Donner 3 moments clés déjà
établis à placer sur la frise chronologique et
demander aux élèves de trouver les autres.

 Pour l’Activité 2 : demander aux élèves de
trouver (ou d’utiliser) au moins une source
primaire pour appuyer leurs réponses.

 Création de frises chronologiques :
Trajectoires
Demander aux élèves de créer une frise
chronologique indiquant les 5 ou 6
moments clés de l’histoire de chaque
société. Ils constatent que chaque société a
connu une montée, une apogée et un déclin.
Demander aux élèves de situer la société
canadienne actuelle sur cette trajectoire de
montée, d’apogée et de déclin. Ils justifient
leurs réponses.

Module 5: Conclusion – Plan d’enseignement

278 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Sciences humaines - 7e année

Module 5

Conclusion
Annexes

Module 5: Conclusion – Annexes

280 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Annexe 5-A1

Comparaison de sociétés

Critères de
comparaison

Égypte
Ancienne

Grèce
athénienne

Empire
romain

 Géographie

 Activités

économiques

 Culture

 Organisation

politique

 Organisation

sociale

 Module 5: Conclusion – Annexes

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 281

Annexe 5-A2

Comparaison de sociétés – Exemple

Critères de
comparaison

Égypte
Ancienne

Grèce
athénienne

Empire
romain

 Géographie

 1 cours d’eau
important : le Nil

 Vallée fertile
entourée de désert

 Climat semi-aride

 Région montagneuse
(80 % = montagnes)

 Présence de
plusieurs îles

 Littoral découpé et
entouré de mer

 Climat
méditerranéen

 Présence de rivières
importantes : le
Tibre, l’Arno, etc.

 Région montagneuse
dans le nord de la
péninsule italique

 Vallée fertile au
centre-sud

 Climat
méditerranéen

 Activités

économiques

 Agriculture : blé et
autres céréales

 Carrière de pierre
 Artisans et

marchands

 Élevage
 Agriculture : olives,

raisins
 Mines : fer
 Commerce maritime
 Activités militaires

 Agriculture
 Commerce : Rome

est le centre
commercial de
l’Empire

 Armée
professionnelle

 Culture

 Religion polythéiste
 Le culte des

pharaons occupe une
place importante

 Construction de
pyramides et autres
temples dédiés aux
divinités

 Vie dans l’au-delà
 Peintures

 Religion
polythéiste : héros
mi-dieux, mi-
humains

 Construction de
temples dédiés aux
divinités

 Sculpture et
architecture

 Religion polythéiste
empruntée aux Grecs

 Style artistique
emprunté aux Grecs

 Construction de
temples et d’édifices
publics pour le
divertissement du
peuple

 Organisation

politique

 Pharaon est le chef
du royaume (rôle
religieux et
politique)

 Nomarques et autres
fonctionnaires

 Importance des
scribes

 Athènes établit les
bases de la
démocratie



 Démocratie sous la
République

 Sous l’Empire :
l’empereur est le seul
maître

 Conquête de
territoires
(provinces)

 Système centralisé

 Organisation

sociale

 Un petit % de la
population occupe
une fonction
importante (prêtre,
scribe,
fonctionnaire)

 Esclaves

 Division du peuple :
citoyens vs non
citoyens

 Métèques
 Esclaves

 Patriciens vs
plébéiens

 Concept de
citoyenneté romaine
étendu aux
populations des
provinces

 Esclaves

Module 5: Conclusion – Annexes

282 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

 Bibliographie

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 283

BIBLIOGRAPHIE

Bahbahani, K. et Tu Huynh, N. (2008). Teaching About Geographical Thinking, Vancouver: The
Critical Thinking Consortium.

Brodeur-Girard, S., Frève, L. et Vanasse, C. (2006). L’Occident en 12 événements, volumes A1 et
A2, Québec : Éditions Grand Duc.

Casali, D. (dir.) (2009). Le Journal de l’histoire: L’Égypte, Toulouse : Milan Jeunesse.

Casali, D. (dir.) (2008). Le Journal de l’histoire: Les Romains, Toulouse : Milan Jeunesse.

Case, R., LeRoi, D. et Schwartz, P. (dir.) (1996). Critical Challenges in Social Studies for Junior
High Students, Vancouver: The Critical Thinking Consortium.

Chrisp, P. (2006). La Grèce antique (Coll. Les Thématiques de l’encyclopédi@), Montréal : ERPI.

Chrisp, P. (2007). L’Empire romain (Coll. Les Thématiques de l’encyclopédi@), Montréal : ERPI.

Colombie-Britannique (2006). Sciences humaines M à 7, Ensemble de ressources intégrées,
Colombie-Britannique : Ministère de l’Éducation.

Coulombe, V. et Thériault, B. (2004). Atlas Atlantique Beauchemin, Laval : Groupe Beauchemin.

Dalongeville, A., Bachand, C.-A. et Poirier, P. (dir.) (2006). Regards sur les sociétés, Volumes 1 et
2, Montréal : Éditions CEC.

Denos, M. et Case, R. (dir.) (2006). Teaching About Historical Thinking, Vancouver : The Critical
Thinking Consortium.

Dieulafait, F. (2003). Rome et l’Empire romain, (Collection Les Encyclopes), Toulouse : Milan
jeunesse.

Dionne, B. et Guay, M. (1993). Histoire et civilisation de l’Occident (2e éd.), Laval : Éditions
Études Vivantes.

Duby, G. (2004). Atlas historique mondial, Paris : Larousse.

Fadel, C. et Trilling, B. (2009). 21st Century Skills: Learning for Life in our Time, San Francisco:
Jossey-Bass.

Guay, M. (1990). Les premières civilizations (Tome 1), Montréal: VLB Éditeur.

Guy, J. (2007). Les Égyptiens, Montréal: Éditions Chenelière.

Guy, J. (2007). Les Grecs, Montréal: Éditions Chenelière.

Guy, J. (2007). Les Romains, Montréal: Éditions Chenelière.

Kartchner Clark, S. et Brummer, T. (2010). Stratégies d’écriture en mathématiques, en sciences et
en sciences sociales, Montréal : Éditions Chenelière.

Bibliographie

284 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Kishlansky, M., Geary, P. et O’Brien, P. (1995). Civilization in the West (2nd ed.), NY:
HarperCollins.

Korach, D. (dir.) (2004). Larousse junior de l’Égypte, Paris : Larousse.

Lamarre, L. (dir.) (2005). Réalités: Histoire et éducation à la citoyenneté, manuels 1A et 1B,
Montréal : ERPI.

Laville, C. (2005). D’hier à demain, manuels A et B, Montréal : Éditions Chenelière.

Macceca, S. et Brummer, T. (2010) Stratégies de lecture en mathématiques, en sciences et en
sciences sociales, Montréal : Éditions Chenelière.

Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse (2007). Sciences humaines 7e année :
Programme français. Sociétés et lieux du monde. Winnipeg : Ministère de l’Éducation,
Citoyenneté et Jeunesse Manitoba.

Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse (2007). Sciences humaines 8e année :
Programme d’immersion française. Histoire du monde : Rencontre avec le passé. Winnipeg :
Ministère de l’Éducation, Citoyenneté et Jeunesse Manitoba.

Maruéjol, F. (2005). L’Égypte (Coll. Encyclopédie junior), Paris: Fleurus.

Montardre, H. (2004). La Grèce ancienne (Collection Les Encyclopes), Toulouse : Milan jeunesse.

Newman, G. (2002). L’Héritage des civilisations : Histoire mondiale jusqu’au XVIe siècle,
Montréal : Éditions Chenelière.

Nouveau-Brunswick, Ministère de l’Éducation (2004). Sciences humaines 7e et 8e année,
Programme d’études, Fredericton : Ministère de l’Éducation.

Nouvelle-Écosse, Direction des services acadiens et de langue française (2008). Sciences
humaines 7e et 8e année, Programme d’études, Halifax : Ministère de l’Éducation.

Patart, C. (dir.) (2006). Atlas d’Histoire, Bruxelles : De Boeck.

Robillard, C., Gravel, A. et Robitaille, S. (1998). Le Métaguide : un outil et des stratégies pour
apprendre à apprendre, Laval : Groupe Beauchemin.

Roy, J. et Paradis, C. (1995). Enjeux et découvertes, tome 1, Saint-Lambert : Éditions HRW.

Scott, D., Falk, C. et Kierstead, J. (2002). Legacies of Ancient Egypt, Vancouver: The Critical
Thinking Consortium.

Smith, J. et Pelech, O. (2003). Je découvre les civilisations anciennes, Montréal : Éditions
Chenelière.

Schwentzel, C.-G. (2002). L’Égypte des pharaons, (Collection Les Encyclopes), Toulouse : Milan
jeunesse.

Steele, P. (1997). Vivre comme les Égyptiens, Paris : De La Martinière jeunesse

 Bibliographie

SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES 285

Steele, P. (1997). Vivre comme les Romains, Paris : De La Martinière jeunesse

Tames, R. (1999). Vivre comme les Grecs, Paris: De La Martinière jeunesse

Toutant, A. et Doyle, S. (2004). Horizons 7 : L’Antiquité, Montréal : Éditions Chenelière.

Watson, P. (2002). Civilisations anciennes, Edmonton : Éditions Duval.

Wiéner, M. (2007). À la rencontre des Romains, Paris : Castor Doc Flammarion.

Bibliographie

286 SCIENCES HUMAINES 7e année – PROGRAMME D’ÉTUDES

Section

Boîte à outils
Matériel reproductible

(Applicable à tous les modules)

Section Boîte à outils

288 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Section Boîte à outils - Index

Liste des outils

1A et 1B – Les étapes de la méthode historique
2 – Tâches, productions et activités en sciences humaines
3 – Sources primaires et secondaires : Information pour l’enseignant(e)
4 – Schéma « Causes et Conséquences »
5 – Grille de travail : Analyser une image/un artéfact en classe
6 – Cadre de prise de notes : influences historiques
7 – Les niveaux de questions
8 – Analyse géographique d’une image – Le sens de l’espace
9 – Le débat : un modèle
10 – Construire une ligne du temps
11- L’art, source primaire d’information historique – Idées pour les enseignants
12- Un modèle de la prise de décisions par consensus
13- La vie dans cette région

Outils pour travailler les stratégies de lecture :

Pour résumer l’information :
14- Le rappel en ordre d’importance
15- La toile d’idées pour trouver l’idée principale
16 – Résumer un concept

Pour activer les connaissances antérieures/activités de prédiction
17- Mon tableau d’enquête
18- Le guide d’anticipation vrai/faux
19- Le guide de lecture visuel

Outils d’évaluation (formative et sommative) :

E1 – Grille d’observation de la méthode historique : Étape 1
E2 – Grille d’observation de la méthode historique : Étape 2
E3 – Grille d’observation de la méthode historique : Étape 3
E4 – Grille d’observation de la méthode historique : Étape 4
E5 – Échelle de notation de la méthode historique
E6 – Échelle de notation : Création d’une carte géographique
E7– Échelle de notation : Atouts et contraintes
E8 – Autoévaluation des habiletés de collaboration
E9 – Autoévaluation de ma participation au débat
E10 – Échelle de notation : Le débat
E11- Grille d’observation des habiletés de pensée critique et créative

Fonds de cartes supplémentaires :

C1- Fond de carte : Méditerranée étendue (politique)
C2- Fond de carte : le Monde (politique)

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 289

Outil 1A : Les étapes de la méthode historique – Version Question-Réponse

Étape 1: L’hypothèse de travail
a) Définir le problème :

 À quelle question veut-on répondre?

 Quel sujet veut-on étudier?

 b) Formuler des hypothèses :

 Proposer une réponse à la question posée.

Étape 2 : La recherche et la collecte de documents

 Recueillir les informations nécessaires pour répondre à la question :
 Faire des recherche (Internet, livres, cartes, images, tableaux, journaux, reportages,

caricatures, etc.), prendre des notes, questionner.

Étape 3 : L’analyse des documents

Organiser et Analyser les informations recueillies :
 Classer les informations par catégories.
 Faire ressortir les informations principales qui se dégagent.

Étape 4 : La conclusion de la recherche
a) Vérifier les hypothèses :
 Interpréter les informations afin de confirmer ou d’infirmer les hypothèses.

b) Communiquer les résultats et présenter des conclusions :
 Représenter les résultats dans un rapport écrit ou par des moyens multimédias.

Source : Nouvelle-Écosse, Direction des services acadiens et de langue française (2008) Sciences humaines
7e et 8e année, Programme d’études, Halifax : Ministère de l’Éducation, p. 308

Section Boîte à outils

290 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil 1B : Les étapes de la méthode historique – Version schéma

1.Hypothèse
de travail

• Quel sujet vais-je
étudier?

• Poser une question de
recherche et proposer
une réponse

2. Recherche
de

documents

• Trouver de
l'information

• Prendre des notes

3. Analyse
des

documents

• Classer l'information
• Faire ressortir les

points importants

4.
Conclusion

• Répondre à la
question de départ

• Présenter les résultats

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 291

Outil 2 : Tâches, productions et activités en sciences humaines

Dans le but d'éviter la répétition du projet de recherche écrit, voici des exemples de divers types
de productions et de projets qui pourraient être utilisés comme outils d’apprentissage ou
d’évaluation.

1. Schémas organisateurs pour idées et
information :
- schéma des idées principales
- organigramme de prise de décisions
- diagramme hiérarchique
- diagramme de Venn
- tableau cyclique
- tableau séquentiel
- schéma ou réseau conceptuel
- tableau de « pour » et « contre », avantages

et inconvénients
- tableau de comparaison
- ligne du temps illustrée et annotée
- schéma SVA plus

3. Productions écrites :
(varier la perspective ou le point de vue)
- biographie
- compte rendu de lecture
- éditorial
- compte rendu de film
- itinéraire
- journal personnel
- lettre au rédacteur
- proposition de projet
- discours
- esquisse de personnage
- critique de livre ou de film
- éloge (personnage historique)
- chronique de journal
- reportage (actualité, événement historique)
- réflexion
- directives, mode d'emploi
- lettre persuasive
- questionnaire ou sondage
- manuscrit d'une pièce de théâtre
- scénarimage (vidéo)

2. Variantes de prise de notes :
- formuler une définition
- élaborer une description (caractéristiques

essentielles)
- formuler un schéma de catégories
- classifier une série d'idées
- écrire un résumé des points saillants
- écrire une réaction personnelle
- écrire une réflexion personnelle

4. Types d'essais ou de travaux de
 recherche:

- descriptif
- comparatif
- cause et effet
- problème et solution
- narration ou chronologie
- énoncé de position

*Suite à la page suivante

Section Boîte à outils

292 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

5. Représentations visuelles :
- cartes (physiques, topographiques,

thématiques, politiques, climatiques)
- coupe transversale
- graphiques
- croquis de terrain
- histogrammes
- pictogrammes
- profil de personnage
- ligne de temps
- pyramide de population
- graphique (à barres, linéaires, circulaires)
- graphique de corrélation

 7. Constructions :
- reproduction d'artefacts
- invention
- exposition ou étalage de musée
- outils
- costumes
- modèle
- marionnette
- scène d'une pièce historique
- sculpture, gargouille
- modèle ou plan architectural
- site archéologique

6. Productions créatives :
- annonce publicitaire
- jaquette de livre
- collage
- maquette
- diorama
- exposition ou dissertation photographique
- affiche
- vidéo
- photographie
- croquis, esquisse
- bannière
- dépliant
- bande dessinée
- caricature
- logiciel
- portfolio
- album de coupures
- affichage ou exposition
- film animé, bande dessinée

8. Exposés oraux :
- interprétation d’œuvres d'art
- démonstration et description d'artefacts ou

d'objets historiques
- analyse de photos historiques ou

géographiques
- classification et analyse d'images
- débat
- défilé de mode
- interview
- reportage
- discours d'un personnage célèbre
- attribution de prix
- spectacle de marionnettes
- reconstitution dramatique
- sketch
- dramatisation
- annonce publicitaire
- jeu de rôles
- groupe d’experts
- compte rendu
- délibération structurée
- exposé multimédia
- pièce de théâtre
- chanson
- danse
- démonstration
- manifestation
- simulation
- improvisation
- lecture dramatique
- récitation de poésie

Source : Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse (2007) Sciences humaines 8e année :
Programme d’immersion française. Histoire du monde. Winnipeg, Ministère de l’Éducation, Citoyenneté et
Jeunesse Manitoba, p. 384-385.

SCIEN

Outil 3

Le but d
événem
primair
sources
fourniss

Les sou
Les sou
qui ont
de temp
conserv
Des exe
- des

doc
litté

- des
pho

- des
imm
ou

- des
enr

- la t
pas

Parce q
utiles p
révéler
pensaie

Il faut c
primair
représen

Des sou
demeur
modifie

Les sou
Les sou
souvent
exprime
nombre
Des exe
- man

CES HUMAI

3 : Sources p

de la recherch
ments du passé
res aussi bien
s fiables et de
sant des exem

urces primair
urces primaire
été créés au m

ps après. Ces
vées dans des
emples de sou
s documents é
cuments offic
érature, autob
s images créée
otographies d
s objets créés
meubles, instr
des sites histo

s enregistreme
egistrements
tradition orale
ssé et transmis

que les source
our donner au
à propos des

ent autrefois?

cependant inte
re peut égalem
ntations du pa

urces primaire
rent des sourc
ent pas les obj

urces seconda
urces seconda
t basées sur le
er des opinion
eux exemples
emples de sou
nuels d'histoi

INES 7e et 8e

primaires e

he historique
é. Pour ce fair
que des sour
les aider à di

mples.

res
es sont les tém
moment mêm
sources sont
musées ou de

urces primaire
écrits à l’époq
iels, reportag

biographies, c
es à l’époque
’événements,
à l’époque :
ruments. Ces
oriques.
ents créés à l
musicaux du
e : histoires, r
s aux générat

s primaires on
ux historiens
gens, des lieu
 Comment co

erpréter ces s
ment inclure d
assé.

es qui sont rep
ces primaires,
jets originaux

aires
aires sont des
es témoignage
ns sur un évén
de sources se

urces seconda
re, récits du p

e année – PRO

et secondair

est d’arriver
re, on doit en
rces secondai
istinguer les s

moignages, tra
me où s'est pas

souvent rares
es archives.
es sont :
que : journaux
es d’événeme

chansons et m
e : œuvres d'ar
 d’objets ou d
outils, vêteme
objets sont ap

’époque : film
passé.

récits, chanso
ions subséque

nt été créées
une idée auth
ux, des mode

ommuniquaien

ources et se p
des erreurs, de

produites com
 pourvu qu’el

x.

documents cr
es des source
nement passé
econdaires da
aires sont :
passé racontés

OGRAMME

es – Inform

à comprendre
courager les é
res. Il s’agit d

sources prima

aces ou preuv
ssé un événem
s ou uniques e

x personnels,
ents, livres de

musique de l’ép
rt, calligraphi
de personnage
ents, armes, m
ppelés artefac

ms, vidéos d’e

ons, cérémoni
entes.

au moment d
hentique de la
s de vie et de
nt-ils? Que po

poser des ques
es mensonges

mme photogra
lles provienne

réés après l’é
s primaires. L

é ou interpréte
ans les bibliot

s par une pers

D’ÉTUDES

mation pour

e les personne
élèves à consu
de guider les
aires des sourc

ves du passé
ment ou peu
et sont

lettres, récits
e recettes,
poque;
ie, cartes,
es du passé;
meubles, pote
cts et sont con

entrevues de p

ies, musique e

e l’événemen
a vie du passé
s événements
ortaient-ils?

stions sur leu
s, des opinion

aphies ou doc
ent d’intermé

événement his
Les sources se
er une source
thèques.

sonne qui n’é

Section

l’enseignan

es, les idées e
ulter des sour
élèves dans la
ces secondair

s,

erie, construct
nservés dans

personnages d

et danses créé

nt ou peu aprè
. Elles peuven
s : Qu'est-ce q

ur fiabilité : un
ns erronées ou

cuments numé
édiaires fiable

storique. Ces
econdaires pe
primaire. Il e

tait pas là;

Boîte à outils

293

nt

et les
rces
a sélection de
res en leur

tions,
des musées

du passé,

és dans le

ès, elles sont
nt beaucoup
que les gens

ne source
u de fausses

érisés
es qui ne

sources sont
euvent
existe de

s

3

e

Section

294

- enc
per

- film
- repr

- œuv
hist

Évalue
Encour
historiq
- Que
- Qui
- Qua
- Pou
- Est
- Est

Sugges
Les hist
Mais il
et preuv
propose
En voic
- Dem

clas
rôle
pre

- Inv
évé
Par

- Inv
serv
lett

Pour plu
consulte
http://ww

Source :
(2007) S
Histoire
l’Éducat

n Boîte à outil

cyclopédies, r
sonnages du p

ms racontant o
roductions d’

vres d'art, litt
torique.

er l’authentic
ager les élève

que :
el est le sujet
i a créé le doc
and et où le d
ur quelle fin o
t-ce que le doc
t-ce que le me

tions d’activ
toriens essaie
est impossibl

ves du passé s
er aux élèves
ci quelques ex
mander à deu
sse à compar
e de « sources

emiers élèves.
iter les élèves

énement qui a
r la suite, enc
iter les élèves
vir à raconter
tres et des pho

us d’informatio
er le site Web d
ww.collections

: Manitoba, Mi
Sciences humai
e du monde : Re
tion, Citoyenne

ls

résumés ou in
passé;
ou représentan
artefacts basé

térature, musi

cité des sourc
es à se poser d

du document
cument?

document a-t-
ou dans quel b
cument exprim

essage du doc

vités
ent de raconte
le de savoir e
sont aussi var
des activités

xemples :
ux élèves de ra
rer les deux co
s secondaires

s à jouer un je
 eu lieu récem

courager les é
s à nommer o
r leur vie lors
otos, etc.

on sur les sourc
de Bibliothèque
scanada.ca/edu

inistère de l’Éd
ines 8e année :
encontre avec
eté et Jeunesse

Vedette des
l'une des ho
(janvier 191
Source : Bib

SCIENCES H

nterprétations

nt des événem
ées sur des hy

que ou danse

ces
des questions

t?

-il été créé?
but le docume
me des opinio

cument est app

er les événeme
xactement et
riés que les pe
qui les aident

aconter un év
omptes rendu
s » en raconta

eu de télépho
mment en clas
élèves à recon
ou à recueillir
squ’ils seront

ces primaires e
e et Archives C

ucation/008-30

ducation, Citoy
 Programme d
le passé. Winn

e Manitoba, p. 3

s Alerts d'Otta
ockeyeuses les
17).
liothèque et Ar

HUMAINES 7

du passé, arti

ments historiq
ypothèses au s

e créées plus t

 analytiques s

ent a-t-il été c
ons et des émo
puyé par d’au

ents du passé
définitivemen

ersonnes qui e
t à reconnaîtr

vénement du p
us. Ensuite dem
ant l’événeme

one en répétan
sse, et à le co
nnaître comm
r des exemples
t décédés, par

et secondaires,
Canada :
10-f.html

yenneté et Jeun
d’immersion fra
nipeg, Ministèr
393

awa, Eva Ault
s plus renomm

rchives Canada

7e et 8e année –

icles sur le pa

ques;
sujet de la vie

tard pour repr

sur toute sour

créé?
otions?
utres sources

« tels qu'ils o
nt ce qui s'est
en sont la sou
e ces aspects

passé auquel
mander à deu
ent basé sur le

nt un court ré
mmuniquer d
ent le messag
s de sources p

r exemple des

veuillez

nesse
ançaise.
re de

t était
mées

PROGRAMM

assé, biograph

e du passé;

résenter une é

rce d’informa

?

ont vraiment e
t passé. Les té
urce. Il serait u
de la recherc

ils ont partic
ux autres élèv
es rapports d

écit ou témoig
d'une personn
ge peut être d
primaires qui
 messages co

ME D’ÉTUDES

hies de

époque

ation

eu lieu ».
émoignages
utile de

che historique

ipé. Inviter la
ves de jouer le
des deux

gnage d’un
ne à l'autre.
déformé.
i pourraient

ourriel, des

S

e.

a
e

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 295

Outil 4 : Schéma « Causes et Conséquences »

*Inspiré de : Toutant, A. et Doyle, S. (2004) Horizons 7 :L’Antiquité, Éditions Chenelière, p. 71

Le point de départ
Conséquence

Cause Cause
Cause

CauseCause

Conséquence

Conséquence

Conséquence Conséquence

Section Boîte à outils

296 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil 5: Analyser une image/un artéfact en classe

 Faits
(ce que je vois dans la photo)

Conclusions
(mes déductions/interprétations)

Qui
Qui est dans la photo?
Qui utiliserait cet objet?

Quoi
Que font les personnes dans la
photo?
Quel est cet objet?

Où
Où l’action se passe-t-elle?
Où cet objet serait-il utilisé?

Quand
Quand l’action se passe-t-elle?
Quand l’objet serait-il utilisé?

Pourquoi
Pourquoi font-ils ceci?
Quelle est la fonction de l’objet?

Comment
Comment ces personnes se sont-
elles retrouvées dans cette
situation?
Comment l’objet a-t-il été créé et
utilisé?

À quelles questions au sujet du
passé cette source nous permet-
elle de répondre?

Quelles réponses pouvons-nous
obtenir de cette source au sujet
de ces questions?

Quelle(s) preuve(s) pouvons-
nous utiliser pour appuyer nos
réponses?

Source : Adapté du Blackline Master #2 dans Denos, M. et Case, R. (2006) Teaching About Historical
Thinking, Vancouver : The Critical Thinking Consortium, p. 8. Reproduit avec la permission de The Critical
Thinking Consortium (TC2) (www.tc2.ca).

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 297

Outils 6 : Cadre de prise de notes – Influences historiques

Titre ou en-tête pour cet événement :

Où et quand cela s’est-il passé?

Qu’est-il arrivé?

Qui étaient les protagonistes?

À quoi était dû cet événement? (Causes)

Quelles ont été les répercussions de cet
événement? (Conséquences)

Qu’est-ce qui retient l’attention dans cet
événement?

Qu’est-ce qui est important dans cet
événement?

Dessine un croquis de cet événement sur une ligne du temps illustrée :

Cite deux sources consultées

Source : Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse (2007) Sciences humaines 8e année :
Programme d’immersion française. Histoire du monde : Rencontre avec le passé. Winnipeg, Ministère de
l’Éducation, Citoyenneté et Jeunesse Manitoba, p. 560

Section Boîte à outils

298 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

 Outil 7 : Les niveaux de questions

*Source : Adaptation du modèle de Louise Beaulieu (thèse,1996) trouvé dans Nouveau-Brunswick,
Ministère de l’Éducation (2004), Programme d’études Sciences humaines 7e et 8e année : Version
provisoire, Fredericton, Ministère de l’Éducation, p. 51.

Pourquoi …… est si important?
Explique pourquoi…..?
Explique comment….?
Comment ferait-il…..?
Comment pourrait-il faire…..?
Qui ferait…..? Justifie le pourquoi.
Que pourrait faire…..? Justifie le comment.
Lequel ferait…..?
Comment…..affecte…..?
Explique les ressemblances entre ….. et …..?
Explique les différences entre…… et …..?
Pourquoi est-ce que…..est meilleur que…..?

Nomme…..
Quelle est…..?
Où est…..?
Qui est…..?
Combien y a-t-il…..?
Depuis combien de temps……?
Quand a été……?

Haut niveau

Bas niveau

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 299

Outil 8 : Analyse géographique d’une image – Le sens de l’espace

 La plupart des manuels scolaires contiennent une grande quantité d’illustrations et de
photos à propos de différentes régions du globe qui sont souvent ignorées par les élèves. Choisir
une image et inviter les élèves à l’étudier. Quelles impressions ont-ils lorsqu’ils regardent cette
image? Est-ce que ces impressions traduisent les réalités de la vie dans cet endroit? Poser les
questions suivantes pour guider leur réflexion :

 Quels aspects de la vie cette illustration représente-elle?
 Quelle(s) impression(s) as-tu lorsque tu regardes cette image?
 Quelle(s) impression(s) les habitants de cette région auraient-ils envers les objets

présents dans la photo?
 Est-ce que cette illustration donne un aperçu de l’expérience vécue par les hommes

autant que les femmes? Par les personnes de tous âges? Par les personnes de toutes
les classes socioéconomiques?

 Quelle diversité présente dans cette région n’est pas démontrée dans cette image?

Exemple :
Les élèves étudient la région du nord de l’Afrique et du désert du Sahara.

L’enseignant(e) leur montre une image des pyramides en Égypte et leur demande
de donner leurs impressions.

Les élèves décrivent leurs impressions que cette image leur donne au sujet de cette
région (par exemple : exotique, ancien, solitaire, etc.).

Ensuite, l’enseignant demande aux élèves d’imaginer quelles seraient les
impressions des résidents de cette région (par exemple : ordinaire, décrépitude,
envahi par les touristes, etc.).

Utiliser l’information fournie dans le manuel pour évaluer si ces images donnent
une bonne idée des caractéristiques de l’ensemble de la région.

*Source : Adapté de Bahbahani, K. et Tu Huynh, N. (2008) Teaching About Geographical Thinking,
Vancouver: The Critical Thinking Consortium, p. 68. Reproduit avec la permission de The Critical Thinking
Consortium (TC2) (www.tc2.ca)

Section Boîte à outils

300 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil 9: Le débat – un modèle

Un débat implique plus de règles qu’une discussion. C’est un concours entre deux équipes qui font
l’essai de leurs habiletés à gagner, par des arguments, l’adhésion de l’auditoire. Il existe plusieurs
modèles de débats. En voici un :

CARACTÉRISTIQUES

 Le débat est compétitif.
 Les participants doivent prendre position, soit affirmative, soit négative, mais inchangeable.
 Il y a plus de règles que dans une discussion et le débat est soumis à des règles de procédure.
 Le style du débat est basé sur l’argumentation et sur la persuasion.

RÈGLES

L’objet du débat
1. Doit avoir deux côtés qui soient tous deux défendables.
2. Pour éviter la confusion, il doit être énoncé positivement plutôt que négativement.
3. Il doit être énoncé clairement et brièvement.

Les participants
1. Le côté qui soutient l’énoncé est appelé affirmatif (ou « pour »), celui qui le réfute, négatif
 (ou « contre »).
2. Chaque équipe doit préparer ses arguments avec soin : décider des points que chaque

participant doit couvrir, consulter des documents, préparer des notes ou des cartes, et prévoir
les arguments de l’adversaire.

3. Le discours de chaque participant doit exploiter des arguments solides. Il vaut mieux
développer quatre ou cinq arguments solides plutôt que toute une liste d’arguments simplistes.

La marche à suivre
1. Le président (l’enseignant ou un élève) annonce l’objet du débat, présente les participants,

explique les limites de temps et annonce la décision du juge.
Le débat peut-être fait en plusieurs rondes. Chaque élève a un nombre déterminé de minutes pour
s’exprimer. Voici un modèle : (le nombre de participants peut varier)

 Côté affirmatif (Pour) Côté négatif (Contre)

A

B

C

D H

G

F

E

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 301

1re ronde : L’élève A énonce son argument. L’élève E énonce son argument.
 L’élève B énonce son argument. L’élève F énonce son argument.
 L’élève C énonce son argument. L’élève G énonce son argument.
 L’élève D énonce son argument. L’élève H énonce son argument.

 2e ronde : L’élève A oppose une réfutation à l’élève E.
 L’élève B oppose une réfutation à l’élève F.
 L’élève C oppose une réfutation à l’élève G.
 L’élève D oppose une réfutation à l’élève H.

3e ronde : L’élève E oppose une réfutation à l’élève A.
 L’élève F oppose une réfutation à l’élève B.
 L’élève G oppose une réfutation à l’élève C.
 L’élève H oppose une réfutation à l’élève D.

*Autre variante : Ajouter une 4e ronde avec une discussion ouverte à tous, pendant une durée
déterminée.

Le jugement
1. La décision favorise le côté qui a présenté ou réfuté les arguments de la manière la plus efficace.
2. La décision peut être prise par le président ou par un vote de l’auditoire.

*Adaptation du modèle trouvé dans Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse (2007)
Sciences humaines 8e année : Programme d’immersion française. Histoire du monde : Rencontre avec le
passé. Winnipeg, Ministère de l’Éducation, Citoyenneté et Jeunesse Manitoba, p. 363

Section Boîte à outils

302 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil 10 : Construire une ligne du temps

La ligne du temps peut être un excellent moyen de représenter le temps de façon visuelle.
Plusieurs lignes du temps peuvent être utilisées à l’intérieur d’un même cours.

Par exemple :

a) Une ligne du temps qui couvre les derniers 15 000 ans peut servir à montrer quelle proportion
du temps par rapport à l’histoire de l’humanité va être touchée par le programme de 7e année
(environ de – 3500 ans à 500 de notre ère) ou de 8e année (environ 500 à 1700 de notre ère).

 8e
 7e

- 12 000 – 4000 - 3500 - 3000 -2500 -2000 -1500 -1000 -500 0 500 1000 1500 2000

b) Une autre (ou plusieurs autres) ligne du temps qui se limite à une plus petite période de temps
peut être créée à part pour illustrer les événements marquants de l’histoire d’une société en
particulier. Par exemple, une ligne du temps qui s’étend de l’an 500 à l’an 1600 pourrait servir à
expliquer la différence entre le Moyen Âge et la période appelée la Renaissance en Europe.

 Moyen Âge Renaissance

500 600 700 800 900 1000 1100 1200 1300 1400 1500 1600

Directives pour la ligne du temps de ± 15 000 ans:

1) Utiliser une corde (ou un morceau de carton) divisée en segments égaux de 500 ans et qui
représente l’ensemble des derniers 15 000 ans de l’histoire de l’humanité.

2) Identifier à l’aide de la corde la durée de la Préhistoire (environ -12 000 à -3500), l’Antiquité
(environ -3500 à 500 de notre ère), le Moyen Âge (environ 500 à 1400 de notre ère) et la
Renaissance (environ 1400 à 1700 de notre ère).

N.B. La périodisation de l’histoire varie selon les sources utilisées. Les historiens ne sont pas tous
d’accord au sujet des années qui limitent le début et la fin d’une période.

3) Faire remarquer aux élèves que cette année, ils vont étudier une petite partie de l'ensemble de
l'histoire de l’humanité, selon le module utilisé.

Autre variante :
La ligne du temps d’un module : couvre une plus petite période de temps, mais peut être très
longue pour laisser de l’espace pour que les jeunes puissent ajouter des dessins/symboles au fur et
à mesure qu’ils progressent dans le programme.

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 303

Outil 11 : L'art, source primaire d’information historique (Idées pour les
enseignants)

Les historiens de l'art nous encouragent à considérer toutes les œuvres d'art et
d'architecture dans leur contexte historique, c.-à-d. en rapport avec la vision du monde
prépondérante de cette période. En examinant les convictions et valeurs culturelles, politiques,
religieuses et économiques exprimées dans l'art, on peut mieux comprendre les œuvres d'art en tant
que produits d'une époque et d'un lieu précis et apprécier le rôle de l'art dans les sociétés anciennes
et contemporaines.
Mais les élèves doivent apprendre comment regarder l'art et y réagir. Ils doivent aussi apprendre
comment analyser le contexte historique dans lequel s'inscrivent l'art et l'architecture. En général,
les professeurs d'art divisent ce processus en quatre étapes principales. Fournir aux élèves une ou
deux questions repères à chaque étape pour les aider à cibler leurs observations. Présenter le
processus en visualisant et en analysant certains exemples en classe. Préparer le « terrain » en
rappelant aux élèves certaines de leurs connaissances au sujet de la période et du lieu à l'étude
avant de regarder l'œuvre d'art. Les encourager à prendre leur temps et à exprimer leur réaction
personnelle à ce qu'ils voient.

Étape 1 : DESCRIPTION
- Décris exactement ce que tu vois.
- Décris les traits, les motifs apparaissant dans l'œuvre d'art.
- Décris les couleurs utilisées.
- Décris la texture de l'œuvre.
- Comment l'artiste a-t-il procédé pour créer ces effets visuels? Quelles matières et médiums ont

été utilisés?

Étape 2 : ANALYSE
- Est-ce que ton œil est attiré vers une partie précise de l'œuvre? Qu'est-ce qui ressort le plus?
- Est-ce que la composition (l'arrangement des formes et des couleurs) est équilibrée?
- Est-ce que l'œuvre te fait penser au mouvement? Comment l'artiste a-t-il fait pour donner une

impression de mouvement?
- S'il s'agit d'une peinture, est-ce que le tableau te paraît plat ou donne-t-il une impression de

profondeur ou d'espace? Où l'artiste se tenait-il, selon toi, quand il a peint ce tableau?

Étape 3 : INTERPRÉTATION
- Quel type de sentiment ou d'impression cette œuvre t'inspire-t-elle?
- Pourquoi, à ton avis, l'artiste a-t-il choisi ce sujet ou ce style particulier?
- Que t'inspire cette œuvre d'art au sujet de l'époque et du lieu d'où elle provient?
- Qu'est-ce que cette œuvre d'art te dit au sujet de l'artiste?

Section Boîte à outils

304 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Étape 4 : JUGEMENT
- Pour quelles raisons cette œuvre d'art te semble-t-elle intéressante?
- Qu'est-ce que tu aimes ou que tu n'aimes pas au sujet de cette œuvre?
- Selon toi, est-ce que cette œuvre est belle?
- Penses-tu que cette œuvre exprime quelque chose d'important concernant la société dont elle

provient?

Consignes adaptées du document Learning to Look, Carleton University :

http://www.carleton.ca/gallery/schoolwork/activitieslearnlook.html

(D'après les quatre étapes de l'observation d'œuvres d'art suggérées par Edmund B. Feldman,
professeur des beaux-arts)

Source : Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse (2007) Sciences humaines 8e année :
Programme d’immersion française. Histoire du monde : Rencontre avec le passé. Winnipeg, Ministère de
l’Éducation, Citoyenneté et Jeunesse Manitoba, p. 377

SCIEN

Outil 1

La prise
compré
interper
vote ma
prise de
de chaq
active e

Princip
- Cha
- Cha
- La

Élémen
- Vol
- Res
- Eng
- Obj
- Ani

Conseil
- Gén

de d
- Les
- Acc
- L’in
- Au

tem
mo

(Voir su

CES HUMAI

12 : Un mod

e de décisions
éhension de ce
rsonnelles. Le
ajoritaire, ni d
e décisions pa
que membre d
et demande un

pes de base :
aque individu
acun a le dro
décision est p

nts indispens
lonté de chacu
spect des rôle
gagement de c
jectif commun
imateur neutr

ls pratiques
néralement, u
décisions coll
s élèves se dis
corder à chaq
ntervention d
début de l’an

mps spécifique
ment où l’on

uggestions de

INES 7e et 8e

dèle de la pr

s par consens
ertains princip
es élèves doiv
du simple com
ar consensus e
de l’équipe. P
n haut niveau

u est égal et p
it, mais non l
prise lorsque

sables :
un de partage

es assignés
chacun sur le
n et clair
re et accepté p

:
une équipe hét
lective.
sposent en cer

que élève l’oc
de l’enseignan
nnée, l’enseig
e désigné à la
passe à la ph

e rôles à la pa

e année – PRO

rise de décis

sus est un proc
pes de base a
vent compren
mpromis, mai
est de trouver
our cette rais

u d’engagemen

eut offrir une
l’obligation, d
tous les mem

er le pouvoir

e procédé

par le groupe

térogène de q

rcle ou s’asso
casion de jou

nt dans les gro
gnant peut étab
a phase de dia
hase de discus

age suivante)

OGRAMME

sions par co

cessus collect
insi que sur l
dre que le con

is qu’il est le r
r une solution
on le consens
nt de la part d

e perspective v
de changer d’
bres du group

e

quatre à six m

oient l’un en f
uer un rôle de
oupes devrait
blir une déma

alogue, dont le
ssion, dont le

D’ÉTUDES

onsensus

tif complexe
’application d
nsensus n’est
résultat de né

n novatrice qu
sus nécessite d
des membres

valable au gr
’avis.
pe l’accepten

membres est pl

face de l’autre
leadership au
être minimal

arche à suivre
e but est l’éch
but est d’arriv

Section

qui repose su
de diverses ha
t pas atteint au
égociations. L
ui reflète les p
des habiletés
de l’équipe.

roupe.

nt.

lus efficace d

e.
u cours de l’an
le.
e. Il est utile d
hange d’idées
ver à une déc

Boîte à outils

305

ur une
abiletés
u moyen du

Le but de la
perspectives

d’écoute

dans la prise

nnée.

d’établir un
s, et un
cision.

s

5

Section Boîte à outils

306 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Rôles possibles :
Si les élèves ont peu d’expérience en co-apprentissage, il serait utile d’assigner à chacun un rôle
précis à l’intérieur du groupe. Lorsque leurs compétences en équipe sont plus développées, les
élèves peuvent choisir leur propre rôle ou en créer d’autres variantes selon les exigences de la
tâche. Voici quelques suggestions de rôles convenables à la prise de décisions par consensus.
Tous ces rôles ne sont pas indispensables : leur distribution dépend de la tâche à accomplir ainsi
que de la dynamique du groupe en question.
1. L'animateur : pose des questions, encourage chaque membre du groupe à contribuer;
2. Le gardien de la direction : prend la responsabilité de présenter et de soutenir l'idée ou la

proposition centrale du groupe;
3. Le porte-parole : rapporte les idées et décisions fidèlement aux autres groupes;
4. Le gardien du temps ou chronométreur;
5. Le gardien de l'ambiance : assure que le milieu et le matériel sont propices à la tâche;
6. Le scribe (ou secrétaire) : met les idées en ordre par écrit;
7. Le chercheur : trouve des sources, des définitions et des informations au besoin;
8. Le graphiste ou l’illustrateur : crée des représentations de données ou d’idées;
9. Le gardien de la paix : propose des médiations ou des solutions aux conflits au besoin;
10. Le questionneur : vérifie si chaque membre de l’équipe est satisfait de la décision prise.

Source : Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse (2007) Sciences humaines 7e année :
Programme français. Sociétés et lieux du monde. Winnipeg, Ministère de l’Éducation, Citoyenneté et
Jeunesse Manitoba, p. 355

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 307

Outil 13 : La vie dans cette région

 Inférences possibles

(Je pense que…)
Arguments à l’appui
(…parce que je vois…)

Éléments physiques

 Géographie :
paysages
terrain
hydrographie
végétation

 Climat













Éléments construits

 Édifices publics
 Habitations
 Réseaux de transport













*Source : Adaptaté du Blackline Master # 5 dans Bahbahani, K. et Tu Huynh, N. (2008) Teaching About Geographical Thinking, Vancouver: The
Critical Thinking Consortium, p. 9. Reproduit avec la permission de The Critical Thinking Consortium (TC2) (www.tc2.ca).

Section Boîte à outils

308 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil 14 : Le rappel en ordre d’importance

Consigne : Classer les idées (ou des phrases) du texte par ordre d’importance.

Idées très importantes

Idées d’importance moyenne

Idées moins importantes

*Source : Tiré de Macceca, S. et Brummer, T. (2010) Stratégies de lecture en mathématiques, en sciences et
en sciences sociales, Chenelière Éducation, p. 203.

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 309

Outil 15 : La toile d’idées (pour trouver l’idée principale)

Consigne : Utilise la toile de boîtes pour illustrer l’idée principale et les détails
complémentaires.

Détail complémentaire Détail complémentaire

Détail complémentaire Détail complémentaire

Idée principale :

Section Boîte à outils

310 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil 16 : Résumer un concept

Mots de la même famille Qu’est-ce que c’est?

Exemple Exemple Contre-exemple

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 311

Outil 17 : Mon tableau d’enquête

Ce que je pense que je sais
sur…

Confirmé!

Fausse information
X

Nouvelles connaissances Je me demande…
(nouvelles questions)

*Source : Adapté de Stead, T. (2006). Reality Checks: Teaching Reading Comprehension With Nonfiction. Stenhouse Publishers (Scholastic Education).

Section Boîte à outils

312 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outils 18 : Le guide d’anticipation – Vrai ou faux?

Consignes : Avant de lire le texte, réfléchis aux affirmations sur le sujet et note si elles
sont vraies ou fausses en plaçant un crochet dans la case appropriée de la section « Avant
la lecture ». Après la lecture, réfléchis aux éléments d’information que tu as lus et vérifie
si les affirmations sont vraies ou fausses. Ensuite, place un crochet dans la boîte vrai/faux
correspondante sous la rubrique « Après la lecture ».

Avant la lecture Affirmations sur le sujet Après la lecture
Vrai Faux Vrai Faux

*Source : Tiré de Kartchner Clark, S. (2008), Stratégies gagnantes en lecture, Chenelière Éducation, p. 87

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 313

Outil 19 : Le guide de lecture visuel

Consignes : Fais un survol du texte et note le plus de détails possible par rapport aux
caractéristiques du texte énumérées dans le tableau. Ensuite, détermine ce que tu sais déjà
sur les éléments d’information contenus dans ces caractéristiques.

Indices visuels ou caractéristiques du texte Ce que je sais déjà
Titre :

Sous-titres :

Mots en caractère gras ou en italique :

Illustrations, photographies et légendes :

Tableaux, graphiques et diagrammes :

*Source : Adapté de Kartchner Clark, S. (2008), Stratégies gagnantes en lecture, Chenelière Éducation, p.
81

Section Boîte à outils

314 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil E1 : Méthode historique – Grille d’observation par étape

Étape 1 : L’hypothèse de travail

Nom de l’élève :

4 = toujours 3 = régulièrement 2 = de temps 1 = rarement 0 = jamais
en temps

Indicateur Rendement Observation
Choisit son sujet en faisant appel
à ce qu’il/elle connaît déjà.

Formule des questions sur ce
qu’il/elle veut savoir et
sélectionne les questions utiles.

Envisage des solutions au
problème posé et propose des
réponses possibles. (hypothèses)

Fait un plan de recherche et
repère les sources d’information
accessibles et fiables pour
recueillir ce qu’il/elle doit savoir
de plus sur son sujet.

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 315

Outil E2 : Méthode historique – Grille d’observation par étape

Étape 2 : La recherche et la collecte de documents

Nom de l’élève :

4 = toujours 3 = régulièrement 2 = de temps 1 = rarement 0 = jamais
en temps

Indicateur Rendement Observation
Choisit une variété de ressources.

Évalue la fiabilité des sources
trouvées.

Trouve l’information qui sert à
répondre au problème de
recherche (exemple : recherche
par mots clés).

Prend en notes les informations
pertinentes.

Section Boîte à outils

316 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil E3 : Méthode historique – Grille d’observation par étape

Étape 3 : L’analyse des documents

Nom de l’élève :

4 = toujours 3 = régulièrement 2 = de temps 1 = rarement 0 = jamais
en temps

Indicateur Rendement Observation
Classe les données en catégories.

Distingue les faits des opinions.

Compare divers points de vue et
comptes rendus.

Distingue les documents
pertinents des documents non
pertinents. (Les documents
pertinents sont liés au problème
et contribuent à ta recherche).

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 317

Outil E4 : Méthode historique – Grille d’observation par étape

Étape 4 : La conclusion de la recherche

Nom de l’élève :

4 = toujours 3 = régulièrement 2 = de temps 1 = rarement 0 = jamais
en temps

Indicateur Rendement Observation
Choisit un moyen pour
transmettre l’information et fait
un plan pour organiser et
communiquer les résultats.

Sélectionne l’information
importante à communiquer pour
confirmer ou infirmer l’hypothèse
de départ.

Dispose les données dans des
tableaux, lignes du temps,
diagrammes, etc.

Indique la source des documents.

Tient compte des besoins et des
intérêts de son auditoire.

Section Boîte à outils

318 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil E5 : Méthode historique – Échelle de notation

Nom de l’élève :
Sujet:

Critères À développer Passable Bon Excellent

Problème à
définir/
Hypothèse de
travail

L’élève se sert de
questions générées par
l’enseignant ou fait
preuve de peu de
réflexion.

L’élève élabore des
questions et des
hypothèses qui
peuvent être trop
facilement vérifiées.

L’élève pose une
question précise qui
demande une
certaine rigueur au
niveau de la
recherche.

L’élève pose une
question réfléchie
et originale, qui
lance un bon défi
de recherche.

Recherche et
collecte de
documents

L’élève consulte
quelques documents,
sans vraiment vérifier
la qualité des sources.

L’élève consulte des
types différents de
documents et
s’interroge un
minimum sur la
qualité des sources.

L’élève se sert de
plusieurs types de
documents et fait un
effort pour vérifier
la qualité des
sources.

L’élève utilise une
grande variété de
documents et des
sources fiables.

L’élève ne prend
aucune note durant le
processus de collecte.

L’élève prend
quelques notes de
façon non-
structurée.

L’élève prend des
notes et procède à un
certain triage.

L’élève prend des
notes précises et
bien organisées.

Analyse des
documents

L’élève ne fait preuve
d’aucune organisation
des renseignements.
Les idées sont
embrouillées.

L’élève montre que
quelques efforts ont
été déployés pour
classer les
renseignements.
Organisation
difficile à suivre.

L’élève a organisé le
contenu efficace.
Développement des
idées est logique et
facile à suivre.

L’élève a classé le
contenu en
catégories.
 Idées principales
bien dégagées et
mises en valeur.

L’élève ne fait pas la
différence entre les faits
et les opinions.

L’élève a de la
difficulté à
distinguer les faits
des opinions.

L’élève arrive assez
bien à distinguer les
faits des opinions.

L’élève n’a aucun
problème à
distinguer entre les
faits et les
opinions.

Conclusion

La présentation des
résultats ne contient
pas de graphiques/
tableaux/documents et
la confirmation/
réfutation de
l’hypothèse est
désorganisée.

La présentation
contient quelques
documents utiles.
La confirmation/
réfutation de
l’hypothèse est un
peu difficile à saisir.

La présentation
contient une variété
de documents et les
résultats sont faciles
à comprendre.

La présentation
contient les types
de documents
appropriés et les
résultats sont très
clairs.

L’élève ne fait pas
attention aux sources.

L’élève cite
quelques sources.

L’élève cite la
plupart des sources
correctement.

L’élève cite les
sources au
complet.

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 319

Outil E6: Évaluer une carte géographique

Exemple d’une échelle de notation pour la construction d’une
carte géographique

RAS .1 : Situer sur une carte des éléments naturels et construits
du territoire occupé par la société à l’étude.

RAS .8 : Comparer les principales ressemblances et différences dans l’organisation de la
société à l’étude et d’une autre société qui existait à la même époque.

Critères

Échelle d’évaluation

pas du plus ou satisfaisant excellent
tout moins

0 1 2 3

La carte a un titre clair

La carte a une échelle

Une rose des vents indique les points
cardinaux.

Tous les symboles utilisés sur la carte sont
expliqués dans la légende.

La carte est claire et facile à consulter.

La carte montre les principaux éléments
physiques demandés : cours d’eau, relief, etc.

La carte montre les principaux éléments
construits demandés : villes, temples, etc.

*Source : Adaptation de l’échelle trouvée dans Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse
(2007) Sciences humaines 7e année : Programme français. Sociétés et lieux du monde. Winnipeg, Ministère
de l’Éducation, Citoyenneté et Jeunesse Manitoba, p. 548.

Section Boîte à outils

320 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil E7 : Échelle de notation – Atouts et Contraintes

EXEMPLE :

RAS .3 – Analyser les atouts et les contraintes du territoire occupé par la société à l’étude.

Critères Compétence
assurée

4

Compétence
acceptable

3

Compétence
peu développée

2

Compétence
très peu

développée
1

Quantité :
Identifier ___
atouts et ___
contraintes

L’élève
identifie le
nombre requis
d’éléments.

L’élève identifie
___ atouts et
___ contraintes.

L’élève identifie
la moitié des
éléments
demandés.

L’élève
identifie moins
de la moitié des

éléments
demandés.

Qualité de la
justification :

L’élève offre
une justification
claire qui
s’appuie sur des
raisons solides
entièrement
appuyées sur
les caracté-
ristiques
physiques et
construites du
territoire étudié.

L’élève offre
une justification
basée sur des
raisons simples
mais cohérentes
tirées en
majeure partie
des caracté-
ristiques
physiques et
construites du
territoire étudié.

L’élève offre
une justification
embrouillée qui
s’appuie un peu
sur les caracté-
ristiques
physiques et
construites du
territoire étudié.

L’élève n’est
pas en mesure
d’offrir une
justification
appuyée sur les
caractéristiques
physiques et
construites du
territoire étudié.

Commentaires :

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 321

Outil E8: Autoévaluation des habiletés de collaboration

Nom : Date :

Critère

non plus
ou

moins

oui Observations

Je participe à la sélection et au
partage des tâches assignées.

J’écoute les autres lorsqu’ils
parlent.

Je fais connaître mes idées et
mes opinions en respectant les
autres.

Je demande de l’aide au
besoin.

J’aide les membres de mon
équipe.

J’accomplis mes tâches
assignées.

Je suis à la tâche et je respecte
les échéances.

Je partage le matériel et les
ressources utilisées.

Je prends des initiatives et je
propose des activités au
groupe.

J’utilise un langage
respectueux.

Je prends des décisions justes
et je respecte les décisions du
groupe.

Remarques de l’enseignant :

Source : Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse (2007) Sciences humaines 7e année :
Programme français. Sociétés et lieux du monde. Winnipeg, Ministère de l’Éducation, Citoyenneté et
Jeunesse Manitoba.

Section Boîte à outils

322 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil E9 : Autoévaluation de ma participation au débat

Indique ce que tu crois être le plus juste :

 1 : Beaucoup 2 : Un peu 3 : Pas assez

J’ai préparé ma participation au débat en faisant de la recherche.

J’ai écouté les autres attentivement pour comprendre leurs points de vue.

J’ai expliqué et justifié clairement mes opinions.

J’accepte que les autres ne soient pas toujours d’accord avec moi.

J’ai respecté les règles du débat.

Observations de l’enseignant :

Source : Manitoba, Ministère de l’Éducation, Citoyenneté et Jeunesse (2007) Sciences humaines 7e année :
Programme français. Sociétés et lieux du monde. Winnipeg, Ministère de l’Éducation, Citoyenneté et
Jeunesse Manitoba.

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 323

Outil E10 : Échelle de notation – Le débat

Note : L’enseignant(e) peut décider s’il s’agit d’une évaluation individuelle de la performance
d’un(e) élève ou si l’évaluation se fait de façon collective, c’est-à-dire pour toute l’équipe.

Critères
d’évaluation

À developer Passable Bon Excellent

Organisation/
préparation

- Organisation des
renseignements
limitée; idées
embrouillées

- Quelques efforts
déployés pour
organiser les
renseignements,
mais difficile à
suivre

- Organisation et
efforts efficaces
pour présenter avec
logique et
créativité; facile à
suivre

- Renseignements
très bien
organisés,
présentés avec
logique et
créativité

Arguments/
Exemples

- Étude
superficielle du
sujet, aucune
profondeur

- Tente de présenter
des idées
complexes, mais
manque de
profondeur

- Fait preuve d’une
analyse réfléchie et
de profondeur dans
le sujet

- Étude détaillée
et approfondie,
idées complexes
bien présentées

Voix/débit

- Marmonne,
inaudible, hésitant,
inconfortable

- Petite voix, à
peine audible

- La voix est claire
et audible

- La voix est
ferme et claire,
articulée

Utilisation de la
langue et du
vocabulaire

- Utilise les
conventions et la
terminologie à
l’étude avec une
efficacité limitée

- Utilise les
conventions et la
terminologie à
l’étude avec une
certaine efficacité

- Utilise les
conventions et la
terminologie à
l’étude avec
efficacité

- Utilise les
conventions et la
terminologie à
l’étude avec
beaucoup
d’efficacité

Respect

- Écoute peu
attentive; respecte
difficilement
l’opinion des autres

- Écoute assez
attentive; respecte
assez bien l’opinion
des autres

- Bonne écoute;
respecte bien
l’opinion des autres

- Cherche à
comprendre le
point de vue des
autres

Participation

- Suit les règles du
débat avec
difficulté;
participation
insuffisante

- Suit assez bien les
règles du débat; fait
sa partie pour se
débarrasser

- Respecte les
règles du débat;
s’assure que sa
partie est bien
présentée

- S’assure que le
débat se déroule
dans le respect;
participe à
plusieurs
échanges

Section

324

Outil E

Pour ch
1 – lim
Indicat

démont
d’esprit
idées

interprè
compte
leur ori
compar
points d
question
distingu
préjugé
d’inform
se mont
erreurs
opinion
nouvell
propose
d’envis
problèm

pose de
fiabilité
sources

suggère
innovat
à un enj
justifie
moyen
raisonn
Comm
l’enseig

Comm

Source :
Program
Jeunesse

n Boîte à outil

E11- Grille

haque indica
mité
teur

tre une ouvert
t face à des no

ète les idées e
 de leur conte
gine

re et évalue di
de vue sur une
n
ue les partis p
és dans des so
mation
tre prêt à corr
ou à réviser s

ns à la lumière
les découverte
e une nouvell
ager ou d’abo

me

es questions su
é et l’authenti
s d’informatio

e des options
trices et réalis
jeu ou une qu
ses opinions
de preuves et

nement
entaires de
gnant

entaires de l

: Manitoba, Mi
mme français. S
e Manitoba, p.

ls

d’observati

ateur, évalue
2 – parti

D

ture
ouvelles

en tenant
exte et de

ivers
e

pris et les
ources

riger ses
ses
e de
es

e façon
order un

ur la
icité des
on

stes face
uestion

au
t de

’élève

inistère de l’Éd
Sociétés et lieu
360.

SCIENCES H

ion des habi

er le rendeme
el

Date :

ducation, Citoy
ux du monde. W

HUMAINES 7

iletés de pen

ent de l’élèv
3 – satisfa

Date :

yenneté et Jeun
Winnipeg, Mini

7e et 8e année –

nsée critiqu

ve selon l’éch
aisant

Date

nesse (2007) Sc
istère de l’Édu

PROGRAMM

e et créative

helle suivant
4 – excellen
: D

ciences humain
ucation, Citoyen

ME D’ÉTUDES

e

te :
nt
Date :

nes 7e année :
nneté et

S

 Section Boîte à outils

SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES 325

Outil C1 : Fond de carte – Méditerranée étendue (politique)

 *Source : http://histgeo.ac-aix-marseille.fr/webphp/pays.php?num_pay=235&lang=fr

500 km

300 mi

© Daniel Dalet

Section Boîte à outils

326 SCIENCES HUMAINES 7e et 8e année – PROGRAMME D’ÉTUDES

Outil C2 : Fond de carte – Le Monde (politique)

*Source : http://histgeo.ac-aix-marseille.fr/webphp/pays.php?num_pay=106&lang=fr

2000 km (équateur)

1000 mi (equator) © Daniel Dalet

	Gr 7 Sc. Hum. - Couverture
	Sociétés anciennes 7e - Programme d'études (Jan 2012)
	Orientations de l'éducation publique

	Composantes pédagogiques

	L'orientation des sciences humaines

	RAG et RAS

	Module 1: Introduction (Plan d'enseignement)

	Module 1: Annexes

	Module 2: L'Égypte ancienne
(Plan d'enseignement)
	Module 2: Annexes

	Module 3: La Grèce athénienne (Plan d'enseignement)

	Module 3: Annexes

	Module 4: L'Empire romain (Plan d'enseignement)

	Module 4: Annexes

	Module 5: Conclusion (Plan d'enseignement)

	Module 5: Annexes

	Bibliographie

	Boîte à outils

