

UCV FR version 4

(002).docx

 Upper Canada Village Educational Programming

1

We are excited to share this bilingual resource with educators. This resource is created

to provide meaningful curriculum connections with programming offered at Upper

Canada Village. Each unit provides guided questions to use before and during the visit

to the village, and consolidation and assessment opportunities following the visit. We

are confident this resource will enhance learning opportunities at Upper Canada Village.

Acknowledgements

Project Coordinator:
Charlotte Rouleau Executive Director, Eastern Ontario Catholic Curriculum

Corporation

Project Lead:
Joy Martel Principal, St. Matthew Catholic Secondary School,

 Catholic District School Board of Eastern Ontario

Writers:
Jacinthe Boucher J/I French Immersion Teacher, St. Francis de Sales School

 Catholic District School Board of Eastern Ontario

Christine Campeau Grade 7/8 Language Teacher, St. Anne’s School

 Catholic District School Board of Eastern Ontario

Amy Dickson Grade 4 Teacher, St. Mary – St. Cecilia School

 Catholic District School Board of Eastern Ontario

Anne Milligan Junior Teacher, St. Francis of Assisi School
Renfrew County Catholic District School Board

Isabel Needham Primary French Immersion Teacher, St. John Elementary

 Catholic District School Board of Eastern Ontario

Jeff Vynckier Grade 3 Teacher, St. Mary – St. Cecilia School

 Catholic District School Board of Eastern Ontario

Reviewer:
Jennifer Deschamps Kindergarten Teacher, Sacred Heart

 Catholic District School Board of Eastern Ontario

Translation:
André Charlebois Education Consultant

France Dupuis FSL Consultant

 Catholic District School Board of Eastern Ontario

We would like to acknowledge and thank the staff of Upper Canada Village, particularly

Bruce Henbest, Julian Whittam, Geoff Waycik and Sarah Edwards, for their support and

commitment throughout this project. We would also like to thank the interpreters within

the village for their enthusiasm and interest, and for sharing their knowledge with us.

 Upper Canada Village Educational Programming

2

Table des matières

Overall Educational Resource Summary

 Scripture Connection………………………………………………. 3

 Possible Curriculum Connections…………………………………. 3

 Ontario Catholic School Graduate Expectations………………… 3

 Learning Focus and Curriculum Expectations…………………… 4

 Curriculum Links Across the Grade Levels……………………… 5

 Colour Coded Curriculum Chart…………………………………… 6

 Considérations pour l’enseignant ………………………………… 7

 Des occasions d’apprentissage afin d’activer les connaissances

(pré-visite)……………………………………………………………. 7

 Occasions d’apprentissage lors de la visite………………………. 8

 Occasions d’ancrage de l’apprentissage (post-visite) ………….. 9

 Ressources utilisées lors du développement de cette unité …… 10

Lainerie Asselstine …………………….……………………………………. 13

Minoterie à vapeur Bellamy ……………….……………………………….. 17

Scierie Beach ……………………………………………………………….. 22

La maison du fabricant de balais………………………………………….. 27

Taverne Cook.………………………………………………………………. 35

L'église du Christ .…………………………………………………………… 40

Maison du pasteur luthérien ……………………………………………….. 44

La maison du fabricant de chaussures …………………………………… 48

L’atelier du ferblantier…………………. ..…………………………………. 53

La maison des Robertson …………………………………………………. 58

Magasin Crysler ……………………………………………………………. 66

La maison du médecin ……………………………………………………. 72

Maison de la couturière …………………………………………………… 76

Maison de la ferme des Loucks ………………………………………….. 79

Maison de l'homme engagé ……………………………………………….. 83

La fromagerie «Union».……………………………………………………. 87

L'école ……………………………………………………………………….. 92

Imprimerie « La Gazette »………………………………………………….. 96

Maison des McDiarmid …………………………………………………….. 100

La maison de la ferme des Ross …………………………………………. 105

L'atelier de l'ébéniste .……………………………………………………… 108

La forge ..……………………………………………………………………. 112

La boulangerie ……………………………………………………………… 117

Annexes

 Explanation of Appendices………………………………………… 121

 Annexe 1 et 2 – Journal du voyageur primaire / junior ………… 123

 Annexe 3 et 4 – Journal du voyageurs junior / intermédiaires…. 125

 Annexe 5 – Cartes d’action………………………………………… 127

 Annexe 6 – Un voyage dans le Centre des découvertes………. 143

 Upper Canada Village Educational Programming

3

Overall Educational Resource Summary

 Cette ressource vient en appui aux enseignants afin
de fournir des occasions d’apprentissage dans les
domaines suivants:

- activer des apprentissages en lien avec les
différents curriculums;

- des questions qui guident l’acquisition des

connaissances aux niveaux primaire/moyen et
moyen/intermédiaire

- des activités d’ancrage des connaissances
- des évaluations en lien avec les attentes du

curriculum

 Scripture Connection
Ecclesiastes 4:9-12

Two are better than one, because they have a good reward for their toil. For

if they fall, one will lift up his fellow. But woe to him who is alone when

he falls and has not another to lift him up! Again, if two lie together, they

keep warm, but how can one keep warm alone? And though a man might

prevail against one who is alone, two will withstand him—a threefold cord

is not quickly broken.

1 Peter 4:10

As each has received a gift, use it to serve one another, as good stewards of

God's varied grace.

1 Corinthians 12:25-27

That there may be no division in the body, but that the members may have

the same care for one another. If one member suffers, all suffer together; if

one member is honored, all rejoice together. Now you are the body of Christ

and individually members of it.

 POSSIBLE
CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

Science

Social Studies
Math
Language

History

The Ontario Catholic School Graduate

Expectations evident in this resource
include:

CG1: A Discerning Believer (d), (h)

https://www.biblegateway.com/passage/?search=Ecclesiastes+4%3A9-12&version=ESV
https://www.biblegateway.com/passage/?search=1+Peter+4%3A10&version=ESV
https://www.biblegateway.com/passage/?search=1+Corinthians+12%3A25-27&version=ESV

 Upper Canada Village Educational Programming

4

Religion

Health and Physical Education

Arts

French as a Second Language (FSL)

Within this unit:
P: Primary Division (Grades 1 to 3)
J: Junior Division (Grades 4 to 6)

I: Intermediate Division (Grades 7 & 8)

Please note: This resource is also
available in French

CG2: An Effective Communicator
(a), (b), (c), (d)

CG3: A Reflective, Creative and Holistic
Thinker (b), (c), (e), (f)

CG4: A Self-Directed, Responsible,

Lifelong Learner (d), (f), (g)

CG5: A Collaborative Contributor
(a), (e)

CG7: A Responsible Citizen (d), (g), (i)

LEARNING FOCUS AND CURRICULUM EXPECTATIONS

Woollen Factory Language, Science, FSL

Flour Mill Language, History, Science, FSL

Sawmill Language, Social Studies, Science, FSL
Broommaker Language, Social Studies, History, Health, FSL

Cook’s Tavern Language, Mathematics, Social Studies, History, Health, FSL

Christ Church Language, Religion, FSL

Pastor’s Home Language, Religion, Arts, FSL

Shoemaker Language, Social Studies, Science, FSL

Tinsmith Mathematics, Social Studies, Science

Robertson Home Mathematics, Social Studies, Science, Language, History

Crysler Store Language, Mathematics, Social Studies, Science, FSL
Physician’s Home Language, Mathematics, Social Studies, Science, Religion, Health, FSL

Dressmaker Language, Mathematics, Social Studies, Science, FSL

Loucks Farm Language, Social Studies, Science, FSL

Tenant Farm Language, Social Studies, History, Health, FSL

Cheese Factory Language, Mathematics, Social Studies, Science, FSL

School House Language, Mathematics, Social Studies, Religion, FSL

Gazette Printing Office Language, Social Studies, Science, FSL

McDiarmid Home Language, Social Studies, Science, Arts, FSL
Ross Farm Language, Social Studies, Science, FSL

Cabinetmaker Language, Science, FSL

Blacksmith Language, Mathematics, Social Studies, Science, FSL

Bakery Language, Mathematics, Social Studies, Science, FSL

 Upper Canada Village Educational Programming

5

.

 Upper Canada Village Educational Programming

6

 Upper Canada Village Educational Programming

7

CONSIDÉRATIONS POUR L’ENSEIGNANT

- Afin de rendre l’expérience au Village du Haut-Canada aussi enrichissante que

possible, soyez présent lors des occasions d’apprentissage des élèves. Partagez
cette attente avec les parents bénévoles également.

- Les élèves devraient être en groupes de 6 personnes ou moins afin d’augmenter
le potentiel d’apprentissage durant la visite au Village du Haut-Canada.

- Ne donnez pas de nourriture aux animaux, ni cueillir des fleurs ou des plantes, ni

grimper les clôtures du village. Ne pas grimper aux arbres.
- Ne pas manger, ni boire dans les édifices du Village.
- Il est essentiel de préparer les élèves avant la visite afin de leur fournir des

informations nécessaires pour une visite productive, afin de donner un ton
inquisiteur pour une visite enrichissante.

- Les Cartes d’action devraient être imprimées afin que chaque enseignant puisse
les utiliser lors de la visite. Cela permettra de poser des questions pertinentes et
faire les liens propres au curriculum.

- Les suggestions d’évaluation pour un suivi à la visite sont incluses et peuvent être
utilisées à la discrétion de l’enseignant.

- Les enseignants ont le choix de cibler les édifices et les gabarits d’apprentissage,

selon le niveau et l’intérêt des élèves.

DES OCCASIONS D’APPRENTISSAGE AFIN D’ACTIVER LES
CONNAISSANCES (PRÉ-VISITE)

- Le Journal du voyageur de l’élève a une grille RAN que l’élève commencera à
compléter avant la visite, permettant à l’élève de s’impliquer dans son
apprentissage lors de la visite (Voir Annexe 1-4)

- Les élèves peuvent cibler un endroit ou un domaine lors de la visite, devenant

des experts de l’édifice ou du domaine choisi. Ils pourront partager leurs
connaissances avec les autres élèves après la visite.

- Des photos peuvent être utilisées afin de cibler l’intérêt des élèves. À cet effet, les
enseignants devront tenir compte des intérêts des élèves lors de la formation des
groupes pour la visite.

- On peut faire des recherches au préalable sur les industries et métiers retrouvés

dans le Village. On pourra mettre l’accent sur leurs rôles dans la communauté.
- Faites une recherche sur les différences sociales, économiques et financières

entre les années 1860 et maintenant. Le tableau SVA ou autre organisateur
graphique est un outil utile à cet effet.

 Upper Canada Village Educational Programming

8

OCCASIONS D’APPRENTISSAGE LORS DE LA VISITE

ÉTUDES SOCIALES
P/M: Lors de votre entrée dans le Village du Haut-Canada, comment savez-vous que
vous avez fait un retour dans le passé jusqu’aux années 1860? Que voyez-vous qui
appuie vos idées?
Réponses possibles: les gens portent des vêtements différents, des voitures tirées par

des chevaux, des routes non pavées, plusieurs édifices sont faits de bois et de pierre, les
sons émanant du village sont différents.

M/I: Quels métiers et industries voyez-vous dans le village? Comment cela compare-t-il
avec votre communauté aujourd’hui?
Réponses possibles: Forgeron, meunerie, lainerie, scierie, fabricant de balai, ferblantier,

cordonnier, ébéniste, couturière, imprimerie, boulangerie, fromagerie. Plusieurs de ces
manufactures ne sont plus dans les petites communautés de nos jours.

ÉTUDES SOCIALES / SCIENCE / SANTÉ
P/M/I: Lors de votre visite du village, vous remarquerez une grande variété de potagers.
Quel est le but de ces jardins? Pouvez-vous identifier les plantes qui y poussent?
Réponses possibles: les jardins sont utilisés pour fournir la nourriture aux familles et aux

entreprises du village. On y récolte du chou, des patates, de la laitue, des carottes, des

tomates et des oignons.

ÉTUDES SOCIALES
P/M/I: Lors de votre visite du village, observez attentivement les villageois. Que
remarquez-vous des rôles et des responsabilités des hommes et des femmes durant leur
vie quotidienne? Selon vous, quels sont les rôles et les responsabilités des enfants dans
le village?
Réponses possibles: les hommes sont des ouvriers dans le village, ils travaillent dans les

champs, les moulins et les industries. Les femmes sont responsables pour la cuisine, la
couture, le nettoyage; elles ne travaillaient pas à l’extérieur du foyer, à l’exception de
l’industrie du textile. Les enfants travaillaient sur la ferme ou dans la maison; l’école
n’était pas obligatoire à cette époque.

MATHÉMATIQUES
P/J: Quelle unité de mesure serait appropriée afin de mesure la distance de l’atelier du
ferblantier à l’atelier du cordonnier? De la taverne Cook à la tour de signalisation?
Réponses possibles: mètres, kilomètres

J/I: En utilisant la carte du Village du Haut-Canada, estimez la population de tout le
village, selon les activités et les entreprises représentées dans la communauté.
Réponse possible: environ 500 personnes, en raison des entreprises telles les services

postaux, l’imprimerie, la lainerie …

 Upper Canada Village Educational Programming

9

 OCCASIONS D’ANCRAGE DE L’APPRENTISSAGE (POST-VISITE) – peut être
utilisé avec un Choice Board pour les élèves

 SCIENCE – M/I: Le Village du Haut-Canada offre une représentation de la Révolution
industrielle dans une petite communauté. Décrivez de façon détaillée une des industries
du village (laine, scierie, pouvoir hydraulique …) Comparez le processus et l’équipement
utilisé avec ce qu’on utilise de nos jours. Discutez de l’évolution de cette industrie à
l’échelon local et global. (Cette tâche peut être modifiée selon les attentes du niveau
primaire. On peut aussi viser les métiers dans le village, tels le forgeron, le ferblantier, le
cordonnier …)

SCIENCE / GÉOGRAPHIE – M/I: La situation du fleuve St-Laurent a joué un rôle

important pour l’industrie locale et l’immigration. Exploitez cette idée davantage et donnez
des exemples en appui.

ÉTUDES SOCIALES / ARTS DU LANGAGE – P//I: Choisissez le rôle d’un personnage
du village et créez un horaire d’une journée selon son style de vie. L’enseignant peut
créer des rôles et les assigner aux élèves. (fils d’un homme engagé à la ferme, médecin,
ébéniste …)Si les rôles sont distribués avant, les élèves peuvent prendre des photos afin
d’enrichir leur présentation finale.

ARTS / ARTS DU LANGAGE / RELIGION - P/M/I: Les écoliers recevaient souvent des
cartes de mérite de la part de la maîtresse ou du maître d’école. Créez une carte de
mérite qui pourrait être remise à votre classe. Quel genre de comportement et d’exploits

se méritent une carte? (Pour les élèves du niveau intermédiaire, on peut déterminer le
processus afin de remettre la carte.)

SCIENCE – Primaire – Dans le village, plusieurs machines simples sont utilisées afin de
faciliter la vie des gens (leviers, roues, engrenage). Discutez comment ces machines
facilitent la vie des gens dans les années 1860. (Ces machines aident à rendre le
mouvement plus facile lorsqu’il faut utiliser de la force) Faites une liste de machines et
décrivez leur usage. (Niveau moyen / intermédiaire: dessiner, créer, bâtir et tester la
machine simple.)

SCIENCE – Intermédiaire – Identifiez différents types de systèmes. Faites une enquête
sur un système qui a une fonction ou un besoin.

SCIENCE / MATH – M/I: Examinez la structure de différents édifices dans le Village du
Haut-Canada, de construction en bois rond, à la pierre ou en briques. La structure
démontre-t-elle une classe sociale ou un statut financier particulier? (Comparez la maison
de l’homme engagé et la maison de ferme des Loucks)

MATH / ÉTUDES SOCIALES – M/I: Dans cette communauté des années 1860, les
produits et les besoins étaient souvent échangés suivant un système de troc. Faites une
recherche à savoir comment un système de troc peut fonctionner dans une communauté.
Comment ce système peut-il être l’équivalent de l’argent dans cette même communauté?

ÉTUDES SOCIALES – P/M/I: Comparez le rôle des hommes, des femmes et des enfants
dans une communauté des années 1860

 Upper Canada Village Educational Programming

10

RESSOURCES UTILISÉES LORS DU DÉVELOPPEMENT DE CETTE UNITÉ

All About Steam Engines (2016). Retreived from
http://easyscienceforkids.com/all-about-steamengines/

Activity Village (2016). Weaving. Retrieved from http://www.activityvillage.co.uk/weaving

Art Bar Blog (2016). Weaving with Kids. Retrieved from

http://www.artbarblog.com/create/weaving-kids/

Art with Mrs. Nguyen (2016). Paper Weaving and Dream Catchers. Retrieved from

http://www.artwithmrsnguyen.com/search/label/5th%20grade?updated-max=2014-01-

30T09:29:00-05:00&max-results=20&start=9&by-date=false

Bona Fide Boho (2013). DIY: Dyeing Wool with Tea, Coffee and Turmeric. Retrieved

from http://bonafideboho.blogspot.ca/2012/01/diy-dyeing-wool-with-tea-coffee-and.html

Boston Children’s Museum (2016). How Does Milk Turn Into Cheese? Making Cheese

with Kids. Retrieved from http://www.beyondthechalkboard.com/activities/making-cheese/

Chalklegs Life Handmade (2016). Making Handpainted and Custom Dyed Yarns.

Retrieved from https://chalklegs.com/2012/04/12/smart-dyeing/

ClipArt Best. (2016) Retrieved from: http://www.clipartbest.com/clipart-acqeL4RcM

Cofield, R. (2009, May 15). Pitsawing [Video File]. Retrieved from

https://www.youtube.com/watch?v=q4YBOk-JN3c

Elementary Teachers’ Federation of Ontario. (2002). Learning Circles – Grades 3-6,

Curriculum Links for Ontario Teachers. Retrieved from

http://www.etfo.ca/Resources/ForTeachers/Documents/Learning%20Circles%20Grades%203-
6%20-%20Curriculum%20Links%20for%20Ontario%20Teachers.pdf

Energy Fuel for Thought. (2011, November 16). Retrieved from

http://www.blm.gov/wo/st/en/res/Education_in_BLM/Learning_Landscapes/For_Teachers/scien
ce_and_children/energy/index/energy8/energy10.html

Exploring Corn! Illinois Ag in the Classroom (n/d/). Exploring Corn Lessons pdf.

Retrieved

from
http://www.agintheclassroom.org/TeacherResources/Lesson%20Booklets/Exploring%20Corn%2
0Lessons.pdf

Gardner, B. (2011). The Importance of Steam Power to the Industrial Revolution. Word

Press, Retrieved from http://westerncivguides.umwblogs.org/2011/12/17/the-importance-

of-steam-power-to-the-industrial-revolution/

http://easyscienceforkids.com/all-about-steam-engines/
http://easyscienceforkids.com/all-about-steam-engines/
http://www.activityvillage.co.uk/weaving
http://www.artbarblog.com/create/weaving-kids/
http://www.artwithmrsnguyen.com/search/label/5th%20grade?updated-max=2014-01-30T09:29:00-05:00&max-results=20&start=9&by-date=false
http://www.artwithmrsnguyen.com/search/label/5th%20grade?updated-max=2014-01-30T09:29:00-05:00&max-results=20&start=9&by-date=false
http://bonafideboho.blogspot.ca/2012/01/diy-dyeing-wool-with-tea-coffee-and.html
http://www.beyondthechalkboard.com/activities/making-cheese/
https://chalklegs.com/2012/04/12/smart-dyeing/
http://www.clipartbest.com/clipart-acqeL4RcM
https://www.youtube.com/watch?v=q4YBOk-JN3c
http://www.etfo.ca/Resources/ForTeachers/Documents/Learning%20Circles%20Grades%203-6%20-%20Curriculum%20Links%20for%20Ontario%20Teachers.pdf
http://www.etfo.ca/Resources/ForTeachers/Documents/Learning%20Circles%20Grades%203-6%20-%20Curriculum%20Links%20for%20Ontario%20Teachers.pdf
http://www.blm.gov/wo/st/en/res/Education_in_BLM/Learning_Landscapes/For_Teachers/science_and_children/energy/index/energy8/energy10.html
http://www.blm.gov/wo/st/en/res/Education_in_BLM/Learning_Landscapes/For_Teachers/science_and_children/energy/index/energy8/energy10.html
http://www.agintheclassroom.org/TeacherResources/Lesson%20Booklets/Exploring%20Corn%20Lessons.pdf
http://www.agintheclassroom.org/TeacherResources/Lesson%20Booklets/Exploring%20Corn%20Lessons.pdf

 Upper Canada Village Educational Programming

11

Gibb, T., Hammill, C., Hayhoe, D. & Paré, D. (2008, August 7). Science & Technology
Perspectives: Systems in Action. Retrieved from

http://www.nelson.com/perspectives/8/documents/Systems_Sampler.pdf

Grade 8 Science and technology (BL): LMS (n.d.). Unit 2: Understanding Structures
and
Mechanisms - Structures in Action; Activity 8: Culminating Activity. Retrieved from

http://www.bcc.bwdsb.on.ca/teachers/FOV100034ADE/System%20in%20Action/Systems
%20in%20Action%202/GR8SCI-BLEU02A08/assignment.html

Henbest, B., & Henbest, K. (2003). Early Settlers. Duval House Publishing Inc.

Edmonton, Alberta

Industrial Revolution. (2016). Steam Engine Drives a Revolution [TC-PG]. A&E

Networks.
Retrieved from http://www.history.com/topics/industrial-revolution/videos/steam-engine-
drives-transportation-revolution#

Jigidi (n.d.). Retrieved from http://www.jigidi.com/solve.php?id=IOHPPU2U

Jiwi's Machines. (2016). Simple Machines - Teaching Resources. Retrieved from

http://jiwismachines.com/education

Knott, M. (2013) Discovery Centres Upper Canada Village and Fort Henry. Retrieved

from: www.parks.on.ca/default/.../DiscoveryCentreOverview2013%20(2).pdf

Minister of Indian Affairs and Northern Development. (2006). Learning Circles –
Classroom Activities on First Nations in Canada. Retrieved July 12, 2016 from

http://www.etfo.ca/Resources/ForTeachers/Documents/The%20Learning%20Circle%20-

%20Classroom%20Activities%20on%20First%20Nations%20in%20Canada.pdf

MocomiKids. (2012, February 14). What is a Pulley? [Video File]. Retrieved from
https://www.youtube.com/watch?v=LiBcur1aqcg

Modern World History - Interactive Textbook 30-63, The Industrial Revolution. Retrieved

from

http://webs.bcp.org/sites/vcleary/ModernWorldHistoryTextbook/index.html

NASAeCLIPS (2008, September 3). Real World: Work, Force, Energy and Motion
[Video File].
Retrieved from
https://www.youtube.com/watch?v=iCqm5uxc2dE&list=PLsRCFEJZFwqeST__HZOJu3W
8yV5yJARqt

Real Life at Home: Helping to make family life a little easier. (n.d.). Learning about
birds.

Retrieved from http://www.reallifeathome.com/learning-about-birds/

Renewal Energy Project for Kids: Power from Water. (2016). Retrieved from
http://www.education.com/science-fair/article/water-produce-energy/

http://www.etfo.ca/Resources/ForTeachers/Documents/The%20Learning%20Circle%20-%20Classroom%20Activities%20on%20First%20Nations%20in%20Canada.pdf
http://www.etfo.ca/Resources/ForTeachers/Documents/The%20Learning%20Circle%20-%20Classroom%20Activities%20on%20First%20Nations%20in%20Canada.pdf
http://www.education.com/science-fair/article/water-produce-energy/

 Upper Canada Village Educational Programming

12

St. Lawrence Parks Commission (2016). Upper Canada Village. An Agency of the

Government of Ontario. Retrieved from http://www.uppercanadavillage.com/
Science Projects (2016). Retrieved from
http://www.energyquest.ca.gov/projects/steamboat.html

Science Trek: Explore Your Universe. (2016). Simple Machines: Facts. Retrieved from

http://idahoptv.org/sciencetrek/topics/simple_machines/facts.cfm
Somers Intermediate School’s Hands-On Science Night. (n.d.). Balloon Experiments :
Will Hot or Cold Be Bigger? Retrieved from scinight.weebly.com/balloon-

experiments.html

Stead, Tony (2005). Reality Check. Stenhouse Publishers

Student Energy (2015, May 17). Hydropower 101 [Video File]. Retrieved from

https://www.youtube.com/watch?v=q8HmRLCgDAI

Super Teacher Tools (2016). Retrieved from
https://www.superteachertools.us/jeopardyx/jeopardy-review-game.php?gamefile=
256042#.V4mowzXLl1A

The Henry Ford. (2016, June 26). The Henry Ford’s Innovation Nation: Steam Engines
[Video File]. Retrieved from https://www.youtube.com/watch?v=I7Gu3aa6o-s

Upper Canada Village Interpretive Manual (n.d.), Printing Office.
Upper Canada Village Interpretive Manual (2001), Blacksmith Shop.
Upper Canada Village Interpretive Manual (2002), Cabinetmaker’s Shop.
Upper Canada Village Interpretive Manual (2002), Cheese Factory.
Upper Canada Village Interpretive Manual (2004), The Bakery.
Upper Canada Village Interpretive Manual (2004), Tinsmith Shop.
Upper Canada Village Interpretive Manual (2006), McDiarmid House.
Upper Canada Village Interpretive Manual (2006), Shoemaker’s.
Upper Canada Village Interpretive Manual (2006), Tenant Farm – Agricultural Section.
Upper Canada Village Interpretive Manual (2014), Pastor’s House.
Upper Canada Village Interpretive Manual (2014), Robertson Home.

Upper Canada Village Interpretive Manual (2014), School House.
Upper Canada Village Interpretive Manual (2015), Christ Church.
Upper Canada Village Interpretive Manual (2015), Dressmaker.
Upper Canada Village Interpretive Manual (2015), Loucks’ Farm Yard.
Upper Canada Village Interpretive Manual (2015), Ross Farm.

Upper Canada Village Interpretive Manual (2016), Cook’s Tavern.
Upper Canada Village Interpretive Manual (2016), Crysler Store.
Upper Canada Village Interpretive Manual (2016), Physician's Home.

http://scinight.weebly.com/balloon-experiments.html
http://scinight.weebly.com/balloon-experiments.html
https://www.youtube.com/watch?v=I7Gu3aa6o-s

 Upper Canada Village Educational Programming

13

Lainerie Asselstine

 La lainerie Asselstine a été construite
en 1828 sur le ruisseau Mill dans le
canton d'Ernesttown, près de Kingston,
à 174 kilomètres à l'ouest d'ici. C'était
l'un des premiers moulins de textiles
fonctionnant à l'énergie hydraulique à
être exploité au Haut-Canada, et il offrait
un éventail exceptionnellement large de
services. En 1841, la lainerie appartenait
à Michael Asselstine, Sr. Dans les
années 1860, son fils, Michael

Asselstine, Jr., continuait l'entreprise en
investissant dans de la machinerie
nouvelle et plus grosse. La lainerie a
fermé pour de bon dans les années 1930
et, en 1957, a été démantelée et
reconstruite à Upper Canada Village.
Aujourd'hui, la lainerie Asselstine fait le
travail d'une lainerie des années 1860 et
offre une perspective de valeur sur
l'impact de la révolution industrielle au
Haut-Canada.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication Overall Expectation

1: Listen in order to understand and
respond appropriately in a variety of
situations for a variety of purposes
Oral Communication Overall Expectation
2: Use speaking skills and strategies
appropriately to communicate with different
audiences for a variety of purposes

FRENCH AS A SECOND LANGUAGE
Speaking Overall Expectation B1:
Speaking to Communicate: communicate
information and ideas orally in French, using

a variety of speaking strategies and age-
and grade-appropriate language suited to
the purpose and audience

The Ontario Catholic School Graduate
Expectations evident in this lesson

include:

CGE 2: An Effective Communicator
(a) Listens actively and critically to
understand and learn in light of gospel
values
(b) Reads, understands and uses written
materials effectively
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 3: A Reflective, Creative and

Holistic Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems

 Upper Canada Village Educational Programming

14

SCIENCE
Understanding Earth and Space Systems

Grade 5 Overall Expectation 2:
Investigate energy transformation and
conservation
Grade 5 Overall Expectation 3:

Demonstrate an understanding of the
various forms and sources of energy and
the ways in which energy can be
transformed and conserved

CGE 7: A Responsible Citizen
(g) Respects and understands the history,
cultural heritage and pluralism of today’s
contemporary society

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif

• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

La lainerie Asselstine utilise la technologie la plus moderne de son époque. La
manufacture offre des services spécialisés aux tisserands et filateurs de la région. On
remarque une émergence d’un système manufacturier mécanique. La lainerie Asselstine
du Village Haut-Canada utilise encore un système propulsé par l’eau.

SCIENCE
1. Discuter avec les élèves des sources d’énergie renouvelable et non-renouvelable.

2. Inviter les élèves à créer un tableau en T et y inscrire les différentes sources d’énergie.

3. Informer les élèves que le point de mire sera spécifiquement sur le sujet:

“L’hydroélectricité”

4. Inviter les élèves à visionner la vidéo suivante au sujet de l’hydroélectricité:

https://www.youtube.com/watch?v=q8HmRLCgDAI

5. Suite au visionnement de la vidéo, définir ce qu’est l’hydroélectricité.

6. Discuter du sujet de l’hydroélectricité avec les élèves, tel que c’était auparavant et

maintenant

7. Inviter les élèves à créer une liste des avantages et des désavantages de

l’hydroélectricité. Quels en sont les défis?

8. En utilisant l’hyperlien ci-bas, inviter les élèves à bâtir leur propre turbine hydraulique.

En créant et utilisant leur propre turbine hydraulique, les élèves apprennent comme

l’eau peut aider à générer de l’énergie.

http://www.blm.gov/wo/st/en/res/Education_in_BLM/Learning_Landscapes/For_Teacher

s/science_and_children/energy/index/energy8/energy10.html

http://www.blm.gov/wo/st/en/res/Education_in_BLM/Learning_Landscapes/For_Teachers/science_and_children/energy/index/energy8/energy10.html
http://www.blm.gov/wo/st/en/res/Education_in_BLM/Learning_Landscapes/For_Teachers/science_and_children/energy/index/energy8/energy10.html

 Upper Canada Village Educational Programming

15

Questions de développement

9. Une fois la turbine hydraulique, complétée, les élèves expliquent comment l’eau peut

aider à générer de l’électricité.

10. Créer un tableau d’ancrage pour la classe afin d'expliquer comment l’eau peut aider à

générer de l’électricité.

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)

SCIENCE
P/M/I: Au début des années 1800, des petits moulins propulsés par l’eau

permettaient aux épouses des colons de leur faciliter la tâche de cardage et de
foulage et d’alimenter le mécanisme manuellement. Par les années 1840, les
laineries et manufactures sont apparus au Haut-Canada. Les laineries pouvaient
nettoyer et faire le cardage de la laine, en faire l’essorage en fil, tisser et plier le
matériel. Qu’est-ce qui a permis à ce processus de fonctionner?
Réponse: Comme les autres moulins, ils étaient propulsés par l’énergie de l’eau.

Quel type d’énergie propulse la lainerie Asselstine?
Réponse: Une turbine à l’eau connectée avec des arbres, des poulies et des ceintures.

Quelle source d’énergie renouvelable est utilisée afin de créer de l’électricité dans la
lainerie Asselstine?
Réponse: de l’eau

Comment est-il possible qu’un système propulsé par l’eau puisse créer l’énergie

nécessaire pour la lainerie Asselstine?
Réponse: L’eau provenant d’un étang fait tourner la turbine de la lainerie.

Les équipements technologiques sont souvent utilisés dans l’édifice. Les mesures
de sécurité en place sont nécessaires pour les enfants et les adultes, en portant une
attention particulière aux vêtements amples et aux gestes d’inattention. Quel type
de vêtement est jugé inapproprié dans la lainerie Asselstine?
Réponse: Les vêtements à cerceaux et crinolines sont très dangereux.
Qu’est-ce que la lainerie produit-elle présentement? Réponse: La lainerie est

présentement utilisée pour la production de couvertures et autres produits de textile.

ANCRER (après la visite)
• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

Les élèves explorent une façon de créer de l’énergie en utilisant l’eau.

SCIENCE / ARTS DU LANGAGE
En petits groupes, les élèves répondent à la question suivante : « Comment peut-on créer
de l’énergie en utilisant l’eau? » à la suite d’une recherche sur les hyperliens suggérés.

 Upper Canada Village Educational Programming

16

Ressource pédagogique utile
http://www.eschooltoday.com/energy/renewable-energy/hydro-energy.html

http://www.ucsusa.org/clean_energy/our-energy-choices/energy-and-water-use/water-energy-

electricity-overview.html

http://wonderopolis.org/wonder/can-you-make-electricity-with-water/

ÉVALUATION

SCIENCE / ARTS DU LANGAGE / FSL

Les élèves créent un prototype de machine hydraulique.

En utilisant le langage scientifique approprié, les élèves expliquent le processus comment
l’énergie hydraulique peut soulever un objet. Les élèves présentent oralement le modèle
du prototype à la classe en créant une présentation multimédia de leur choix. Ils sont

évalués selon la grille d’évaluation. En utilisant le langage scientifique approprié, les
élèves expliquent comment l’énergie hydraulique peut déplacer l’objet.

Ressource pédagogique utile
http://www.education.com/science-fair/article/water-produce-energy/

http://www.eschooltoday.com/energy/renewable-energy/hydro-energy.html
http://www.ucsusa.org/clean_energy/our-energy-choices/energy-and-water-use/water-energy-electricity-overview.html
http://www.ucsusa.org/clean_energy/our-energy-choices/energy-and-water-use/water-energy-electricity-overview.html
http://wonderopolis.org/wonder/can-you-make-electricity-with-water/
http://www.education.com/science-fair/article/water-produce-energy/

 Upper Canada Village Educational Programming

17

Minoterie à vapeur

Bellamy

 Ce moulin en pierre a été bâti en 1821
par les frères Bellamy, à North Augusta,
comté de Grenville. En 1863, son
intérieur a été complètement détruit par
un incendie. Le moulin a rapidement été
remis en exploitation avec deux paires
de meules supplémentaires et une
nouvelle machine à vapeur. Au début
des années 1980, le moulin a été
démantelé et rebâti à Upper Canada
Village, à 57 kilomètres au sud-ouest de

son emplacement originel. La remise à
voitures et l'édifice adjacent, qui est
maintenant utilisé comme tonnellerie,
sont de construction plus récente basée
sur de l'évidence photographique.
Aujourd'hui, la minoterie à vapeur
Bellamy représente une minoterie à
broyage à forfait utilisant la vapeur ainsi
que l'énergie hydraulique pour moudre
du blé en farine.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Media Communication Overall
Expectation 3:
Create a variety of media texts for different
purposes and audiences, using appropriate
forms, conventions, and techniques

FRENCH AS A SECOND LANGUAGE –
Writing Overall Expectation D1:
Purpose, Audience, and Form: write
French texts for different purposes and
audiences, using a variety of forms

HISTORY
Grade 7 Overall Expectation 2:
Inquiry: Use the historical inquiry process
to investigate perspectives of different
groups on some significant events,
developments, and/or issues that affected
Canada and/or Canadians between 1800

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(a) Listens actively and critically to
understand and learn in light of gospel
values
(b) Reads, understands and uses written
materials effectively
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 3: A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems

 Upper Canada Village Educational Programming

18

and 1850 (FOCUS ON: Historical
Perspective; Historical Significance)

Grade 7 Overall Expectation 3:
Understanding Historical Context:
Describe various significant events,
developments, and people in Canada
between 1800 and 1850, and explain their

impact (FOCUS ON: Historical Significance;
Cause and Consequence)

SCIENCE
Grade 5 Overall Expectation 2:
Investigate energy transformation and
conservation
Grade 5 Overall Expectation 3:
Demonstrate an understanding of the
various forms and sources of energy and
the ways in which energy can be
transformed and conserved

Grade 7 Overall Expectation 2:
Investigate ways in which heat changes
substances, and describe how heat is
transferred;

CGE 7: A Responsible Citizen
(g) Respects and understands the history,
cultural heritage and pluralism of today’s
contemporary society

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Opéré par une turbine hydraulique ou à la vapeur, cette minoterie moud la farine et la
nourriture pour bétail afin de combler les besoins de la communauté. La farine était aussi
vendue et acheminée dans des barils de bois dans des communautés éloignées. Les
élèves comprendront l’impact de la machine à vapeur lors de la Révolution industrielle

ainsi que l’importance de cette dernière sur la société moderne.

APPRENTISSAGE À LA MINOTERIE À VAPEUR BELLAMY

SCIENCE / HISTOIRE
Comment le développement technologique a-t-il influencé la vie au Canada?

1. Pense/paire/partage – Faire un remue-méninges à savoir comment le
développement de la technologie a influencé la vie au Canada.

2. Discuter / expliquer le sens de la Révolution industrielle et son impact sur les
communautés.

3. Créer une liste des inventions qui ont contribué à la Révolution industrielle au

Canada. Qui sont les personnes qui ont créé ces inventions? Quel était le but de

ces inventions?

4. Les élèves regardent la vidéo au sujet de la machine à vapeur:

Lien: https://www.youtube.com/watch?v=I7Gu3aa6o-s

 Upper Canada Village Educational Programming

19

5. Discuter pourquoi la machine à vapeur était l’invention la plus importante de la

Révolution industrielle, sinon de tous les temps.

Réponse: La machine à vapeur permettait à l’homme d’utiliser des combustibles

fossiles afin de créer de l’énergie. Ceci a révolutionné la production de biens et le

transport.

6. Créer une liste des différents usages de la machine à vapeur.

Réponse: Les machines à vapeur servaient à propulser les locomotives à vapeur et

les navires à vapeur, essentielles lors de la Révolution industrielle.

Ressources pédagogiques utiles

Article:

 http://westerncivguides.umwblogs.org/2011/12/17/the-importance-of-steam-power-to-

the-industrial-revolution/

Vidéo:

 http://www.history.com/topics/industrial-revolution/videos/steam-engine-drives-

transportation-revolution

Site web

 http://webs.bcp.org/sites/vcleary/ModernWorldHistoryTextbook/IndustrialRevolution/IREf

fects.html

Jeu style Jeopardy sur la révolution industrielle

 Link: https://www.superteachertools.us/jeopardyx/jeopardy-review-

game.php?gamefile=256042#.V4mowzXLl1A

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)

SCIENCE / HISTOIRE
P/M:
Quelle était la principale récolte agricole dans la province?
Réponse: le blé

En quoi le blé était-il moud?
Réponse: en farine (blé entier ou blanche), fibre, issues de blé, remoulages

La minoterie Bellamy utilise deux types d’énergie pour activer la minoterie. Quels
sont-ils?
Réponse: La minoterie Bellamy actuelle est un modèle de minoterie qui utilise la vapeur et

l’eau afin de moudre le blé en farine.

SCIENCE / HISTOIRE
M/I:

http://westerncivguides.umwblogs.org/2011/12/17/the-importance-of-steam-power-to-the-industrial-revolution/
http://westerncivguides.umwblogs.org/2011/12/17/the-importance-of-steam-power-to-the-industrial-revolution/
http://www.history.com/topics/industrial-revolution/videos/steam-engine-drives-transportation-revolution
http://www.history.com/topics/industrial-revolution/videos/steam-engine-drives-transportation-revolution
http://webs.bcp.org/sites/vcleary/ModernWorldHistoryTextbook/IndustrialRevolution/IREffects.html
http://webs.bcp.org/sites/vcleary/ModernWorldHistoryTextbook/IndustrialRevolution/IREffects.html
https://www.superteachertools.us/jeopardyx/jeopardy-review-game.php?gamefile=256042#.V4mowzXLl1A
https://www.superteachertools.us/jeopardyx/jeopardy-review-game.php?gamefile=256042#.V4mowzXLl1A

 Upper Canada Village Educational Programming

20

Avant d’utiliser la vapeur comme source d’énergie, pendant combien de mois la
minoterie était-elle en opération? Pourquoi?
Réponse: Parce que la source d’eau était limitée. La minoterie fonctionnait efficacement

seulement quatre mois durant l’année. L’eau devient moins disponible vers la fin de l’été et
en hiver, rendant ainsi la tâche difficile afin de moudre le blé durant toute l’année.
Quel était le tarif que Samuel Bellamy demandait à ses clients afin de moudre le blé?
Réponse: Comme mode de paiement, il gardait 1/12 du blé moulu. Ce tarif était établi

selon la loi, de telle sorte que le meunier pouvait vivre adéquatement, sans charger de tarif

excessif à ses clients.

ANCRER (après la visite)
• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

Les élèves vont explorer comment obtenir de l’énergie à partir de la vapeur tout en
construisant un bateau opéré à la vapeur.

SCIENCE
Revoir comment la machine à vapeur génère l’électricité.

 Helpful link: All about steam engine for kids
http://easyscienceforkids.com/all-about-steam-engines/

ÉVALUATION

En utilisant l’information recueillie lors de la visite de la minoterie à vapeur Bellamy,
les élèves vont construire un bateau opéré à la vapeur.

Revoir les règles de sécurité au préalable.
(ex : lunettes de sécurité, gants, etc)

SCIENCE / ARTS DU LANGAGE / FLS
P/M:
Les élèves présentent oralement le prototype à la classe en faisant une présentation
multimédia de leur choix. (Prezi, PowerPoint Presentation). En utilisant le vocabulaire
scientifique approprié, les élèves expliquent le processus suivi lorsque la vapeur transfert

l’énergie en électricité.

SCIENCE / HISTOIRE / ARTS DU LANGAGE / FLS
M/I:
Les élèves présentent oralement le prototype à la classe en faisant une présentation
multimédia de leur choix. (Prezi, PowerPoint Presentation). En utilisant le vocabulaire
scientifique approprié, les élèves expliquent le processus suivi lorsque la vapeur transfert
l’énergie en électricité. Les élèves expliquent comment la transformation de l’énergie
thermique se change en énergie mécanique par le biais de la théorie des particules.

Les élèves travaillent en petits groupes afin de créer un prototype de bateau à
vapeur.

http://easyscienceforkids.com/all-about-steam-engines/

 Upper Canada Village Educational Programming

21

Ressource pédagogique utile :
http://www.energyquest.ca.gov/projects/steamboat.html

Attention : La chandelle doit être allumée par un adulte.

Suggestion : Pour l’école, utiliser un petit réservoir d’eau tel une piscine pour bébé, afin
de démontrer les prototypes. Les élèves peuvent filmer l’expérience.

http://www.energyquest.ca.gov/projects/steamboat.html

 Upper Canada Village Educational Programming

22

 Scierie Beach

 Cette scierie a été construite en 1846
par Alvin et William Beach à l'extérieur
de Heckston, à 35 kilomètres au nord-
ouest d'ici, près de Kemptville. Cette
structure simple à ossature de bois a
été déménagée à Upper Canada Village
en 1956. La machinerie du moulin vient
originellement d'une autre scierie
ancienne. La scierie Beach est typique
de plusieurs plus petites scieries
fonctionnant à l'énergie hydraulique

construites dans la première moitié du
19e siècle, utilisant une scie verticale
pour produire du bois scié pour la
population des environs. Au rez-de-
chaussée, il y a une scie circulaire à
débiter les bardeaux que plusieurs
scieries ont ajoutée à leur exploitation
dans le milieu du 19e siècle.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Media Communication Overall
Expectation 3:
Create a variety of media texts for different

purposes and audiences, using appropriate
forms, conventions, and techniques

FRENCH AS A SECOND LANGUAGE
Writing Overall Expectation D1:
Purpose, Audience, and Form: write
French texts for different purposes and
audiences, using a variety of forms

SOCIAL STUDIES
Grade 3 Overall Expectation A3:
Identify some of the communities in Canada

around the beginning of the nineteenth
century, and describe their relationships to
the land and to each other

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(a) Listens actively and critically to
understand and learn in light of gospel
values
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 3: A Reflective and Creative Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems

CGE 4: A Self-Directed, Responsible,

Life-long Learner
(d) Responds to, manages and
constructively influences change in a
discerning manner
(f) Applies effective communication,
decision-making, problem-solving, time and
resource management skills

 Upper Canada Village Educational Programming

23

SCIENCE
Movement
Grade 2
Overall Expectation 2:
Investigate mechanisms that include simple
machines and enable movement;

Overall Expectation 3:

Demonstrate an understanding of
movement and ways in which simple
machines help to move objects

SCIENCE
Pulleys and Gears
Grade 4
Overall Expectation 1:
Evaluate the impact of pulleys and gears on
society and the environment;
Overall Expectation 2:
Investigate ways in which pulleys and gears

modify the speed and direction of, and the
force exerted on, moving objects;
Overall Expectation 3:
Demonstrate an understanding of the basic
principles and functions of pulley systems
and gear systems.

SCIENCE
Systems in Action
Grade 8
Overall Expectation 2:
Investigate a working system and the ways

in which components of the system
contribute to its desired function;
Overall Expectation 3:
Demonstrate an understanding of different
types of systems and the factors that
contribute to their safe and efficient
operation.

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

La scierie a pourvu à tous les besoins en menuiserie du village. Souvent, c’était le
premier édifice public à être construit dans une communauté. Utilisant une scie à

chasse activée par l’énergie hydraulique, on y coupe le bois pour le marché local. Les
premiers colons avaient un besoin constant pour le bois afin de construire des maisons,

ainsi que des meubles, des tonneaux, des fusils et des wagons.

 Upper Canada Village Educational Programming

24

SCIENCE
P/M: Les élèves vont apprendre à connaître six sortes de machine simple. Ils pourront
nommer et donner des exemples de machines simples.
Pour l’enseignant:

 Discuter avec les élèves

o Amorce: Pourquoi utilise-t-on les machines?

 En utilisant les liens ci-bas, les élèves répondent à la question suivante, en
groupes:

o Quelles sont les six machines simples?
(e.g. l’enseignant peut créer un tableau d’ancrage sur les six machines simples)

Ressources pour l’enseignant – introduction aux machines simples

Ressources utiles pour l’enseignant
http://idahoptv.org/sciencetrek/topics/simple_machines/facts.cfm
https://www.amazingclassrhEm.com/individual_smart_notebook_lesson.asp?RID=620

http://jiwismachines.com/education
https://www.youtube.com/watch?v=q4YBOk-JN3c (pit sawing)

SCIENCE
M/I: Les élèves expliqueront comment la machine simple est créée et adaptée afin

de combler les besoins spécifiques des gens, tout en explorant le travail, le
pouvoir, l’énergie et la machine simple.

 Discuter avec la classe des différents types de machines simples.

 Créer une liste de machines simples avec les élèves, des machines simples qui
peuvent être créées et adaptées aux besoins spécifiques des gens

 Décrire ce qu’est un treuil?

 Expliquer comment une roue et un essieu fonctionnent.

 Illustrer différents braquets et ses combinaisons.

 Décrire comment une poulie change la direction de mouvements quand les objets
sont soulevés.

 Illustrer différentes poulies ainsi que leurs applications pratiques.

Ressources pédagogiques utiles

Teaching guide: Nelson Perspective – Systems in Action

 http://www.nelson.com/perspectives/8/documents/Systems_Sampler.pdf

You tube video – Work, Energy transfer

 https://www.youtube.com/watch?v=iCqm5uxc2dE&list=PLsRCFEJZFwqeST__HZO
Ju3W8yV5yJARqt

Video – What is a pulley

 http://www.bing.com/videos/search?q=what+is+a+winch+video+for+kids&view=det
ail&mid=4561834CC993ED2B0CB74561834CC993ED2B0CB7&FORM=VIRE

https://www.amazingclassrhem.com/individual_smart_notebook_lesson.asp?RID=620
https://www.youtube.com/watch?v=q4YBOk-JN3c
http://www.nelson.com/perspectives/8/documents/Systems_Sampler.pdf
https://www.youtube.com/watch?v=iCqm5uxc2dE&list=PLsRCFEJZFwqeST__HZOJu3W8yV5yJARqt
https://www.youtube.com/watch?v=iCqm5uxc2dE&list=PLsRCFEJZFwqeST__HZOJu3W8yV5yJARqt
http://www.bing.com/videos/search?q=what+is+a+winch+video+for+kids&view=detail&mid=4561834CC993ED2B0CB74561834CC993ED2B0CB7&FORM=VIRE
http://www.bing.com/videos/search?q=what+is+a+winch+video+for+kids&view=detail&mid=4561834CC993ED2B0CB74561834CC993ED2B0CB7&FORM=VIRE

 Upper Canada Village Educational Programming

25

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)

ÉTUDES SOCIALES
Combien de pieds de planches la scierie Beach pouvait-elle produire sur une
période de 24 heures?
Réponse: 2000 pieds de planche sur une période de 24 heures

Si tu apportais du bois au meunier, il le coupait mais en gardait la moitié. Que
faisait-il avec sa moitié de bois coupé?
Réponse: il le vendait à d’autres entreprises

Aujourd’hui, pourquoi la scierie produit-elle des planches de différentes
épaisseurs?
Réponse: Afin de les utiliser dans le Village ou les vendre au grand public.

Comment la scierie Beach aide-t-elle à combler les besoins du village?
Réponse: La scierie fournit le bois nécessaire à tout le village. Les premiers colons

avaient un besoin constant pour le bois afin de construire des maisons, ainsi que des
meubles, des barils, et des véhicules.

SCIENCE
P/M:
Quel genre de machine simple peut-on retrouver à la scierie Beach?
Réponses possibles: des poulies, des leviers, des coins, des roues et essieux, des plans

inclinés, des vis
Quel genre de poulie est utilisé pour tirer les billots de bois?
Réponses possibles: une poulie simple ou une poulie fixe

SCIENCE
M/I:
Plusieurs types de machines sont utilisés quotidiennement à la scierie Beach.
Nommez le système et dites quel est son impact sur l’environnement ou sur le
Village du Haut-Canada.
Réponses possibles: système mécanique; impact sur l’environnement : la pollution, la

destruction des forêts, accès aux matériaux de construction

ANCRER (après la visite)
• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

SCIENCE
P/M:

 En utilisant un appareil tel un iPad, une tablette ou un ordinateur, les élèves se

rendent au lien ci-bas et complètent le casse-tête avec un partenaire

http://www.jigidi.com/solve.php?id=IOHPPU2U

 Une fois le casse-tête complété, demander aux élèves s’ils reconnaissent l’édifice
du Village du Haut-Canada

 Upper Canada Village Educational Programming

26

 Demander aux élèves quels types de machines simples sont utilisés dans la scierie
Beach et inscrire les réponses sur un grand papier graphique.

 Demander aux élèves s’ils connaissent d’autres endroits où on peut retrouver des

machines simples.

 Demander aux élèves quels types de poulies sont utilisés à la scierie Beach et
d’expliquer pourquoi ils sont utilisés.

 Une fois les réponses inscrites au papier graphique, informer les élèves qu’ils vont
construire une machine simple de leur choix.

 Revoir les attentes avec les élèves.

 Demander aux élèves de choisir une machine simple inscrite sur le papier
graphique (e.g. les machines simples de la scierie Beach)

 Demander aux élèves de concevoir la machine avec un dessin avant de la

fabriquer.
Note: On peut adapter selon le niveau des élèves.

Les élèves de quatrième année travaillent sur les poulies et engrenages.
Les élèves de deuxième année travaillent sur le concept de tirer et pousser.

SCIENCE
M/I:

 Demander aux élèves quels types de système sont utilisés à la scierie Beach et
inscrire les réponses sur un papier graphique.

 Demander aux élèves où on peut retrouver ces systèmes aussi et expliquer leurs
fonctions.

 Une fois les réponses inscrites au papier graphique, informer les élèves qu’ils vont

construire un système de leur choix.

 Revoir les attentes avec les élèves.

 Demander aux élèves de travailler en équipe et de faire un choix de système pour
l’équipe.

 Demander aux élèves de concevoir la machine avec un dessin avant de la

fabriquer.

ÉVALUATION

SCIENCE / ARTS DU LANGAGE / FLS
P/M:

 En utilisant l’information apprise au sujet de la scierie Beach, les élèves

construisent une machine simple vue lors de la visite. Ils présentent le projet à la
classe.

 Les élèves présentent oralement le projet à la classe en faisant une présentation
multimédia de leur choix. (Prezi, PowerPoint Presentation).

SCIENCE / ARTS DU LANGAGE / FLS
M/I:

 En utilisant l’information apprise au sujet de la scierie Beach, les élèves

construisent une machine simple vue lors de la visite. Ils présentent le projet à la
classe.

Ressource pédagogique utile: Designing and building a system outline/assignment
http://www.bcc.bwdsb.on.ca/teachers/FOV1-00034ADE/System%20in%20Action/

Systems%20in%20Action%202/GR8SCI-BLEU02A08/assignment.html

http://www.bcc.bwdsb.on.ca/teachers/FOV1-00034ADE/System%20in%20Action/Systems%20in%20Action%202/GR8SCI-BLEU02A08/assignment.html
http://www.bcc.bwdsb.on.ca/teachers/FOV1-00034ADE/System%20in%20Action/Systems%20in%20Action%202/GR8SCI-BLEU02A08/assignment.html

 Upper Canada Village Educational Programming

27

La maison du fabricant

de balais

 La famille McIlraith était une famille
d'émigrants écossais qui, en 1846, s'est
établie sur une terre agricole à environ
135 kilomètres au nord-ouest d'ici, près
de Perth dans le comté de Lanark. Elle a
trouvé cette petite maison en bois rond
déjà bâtie sur sa propriété. La maison a
une grande chambre chauffée par une
cheminée et un grenier en haut qui
pouvait abriter une grosse famille. Cette
maison a été démantelée et rebâtie sur

place à Upper Canada Village.
Aujourd'hui, cette maison est utilisée
pour illustrer la fabrication de balais,
l'une des nombreuses tâches qui étaient
parfois accomplies pour produire un
revenu de plus pour la famille.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Writing Overall Expectation 1:
Generate, gather, and organize ideas and

information to write for an intended purpose
and audience
Writing Overall Expectation 3:
Use editing, proofreading, and publishing
skills and strategies, and knowledge of
language conventions, to correct errors,
refine expression, and present their work
effectively

FRENCH AS A SECOND LANGUAGE
Writing Overall Expectation D1:
Purpose, Audience, and Form: write
French texts for different purposes and

audiences, using a variety of forms
Writing Overall Expectation D2:
The Writing Process: use the stages of the
writing process – including pre-writing,
producing drafts, revising, editing, and
publishing – to develop and organize
content, clarify ideas and expression,
correct errors, and present their work
effectively

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(a) Listens actively and critically to
understand and learn in light of gospel
values
(b) Reads, understands and uses written
materials effectively.
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 3: A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to

evaluate situations and solve problems

CGE 7: A Responsible Citizen
(g) Respects and understands the history,
cultural heritage and pluralism of today’s
contemporary society

 Upper Canada Village Educational Programming

28

SOCIAL STUDIES
Grade 3 Overall Expectation A3:
Identify some of the communities in Canada
around the beginning of the nineteenth
century, and describe their relationships to
the land and to each other

HISTORY

Grade 7 – Overall Expectation A3:
Understanding Historical Context: describe
various significant events, developments,
and people in Canada between 1850 and
1890, and explain their impact (FOCUS ON:
Historical Significance; Cause and
Consequence)

HEALTH
Grade 2 – Overall Expectation C1:
Demonstrate an understanding of factors
that contribute to healthy development

(C1.2)
Grade 7 – Overall Expectation C2:
Demonstrate the ability to apply health
knowledge and living skills to make
reasoned decisions and take appropriate
actions relating to their personal health and
well-being (C2.2)

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Les élèves vont apprendre l’origine du balai de maïs et suivre le trajet effectué lors de son
introduction aux États-Unis et au Canada. Le fabricant de balai utilise un maïs appelé

‘sorgho’ afin de produire des balais pour le marché local. Au milieu du 19e siècle, les balais
de maïs étaient populaires parce qu’ils étaient plus résistants que ceux fabriqués avec des
petites branches, des languettes de bois ou des feuilles de maïs.

HISTOIRE / ÉTUDES SOCIALES
Partager l’historique du balai de maïs avec les élèves (voir l’annexe pour plus de détails au
sujet du balai de maïs)

Demander aux élèves de compléter l’activité “Le balai de maïs est en train de changer le

monde” afin d’explorer l’origine du balai de maïs et son arrivée au Canada (voir les
annexes)

S’assurer que les élèves aient les instructions en main ou compléter l’activité en groupe
alors que l’enseignant lit les instructions à haute voix.

Les élèves racontent comment le balai de maïs est arrivé au Canada.

 Upper Canada Village Educational Programming

29

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)

ÉTUDES SOCIALES
P/M:
Quelle est la taille de la plante?
Réponse: environ 10 pieds

Pendant combien de temps le maïs doit-il tremper afin de pouvoir plier et tisser?
Réponse: le maïs doit tremper pour trois heures

Où cultivait-on le maïs à balai?
Réponse: près de Sarnia en Ontario

D’où provenait la majeure partie du maïs à balai?
Réponse: des États-Unis

HISTOIRE
M/I:
Le Village du Haut-Canada fait deux types de balais? Quels sont-ils?
Réponse: un balai rond au début de la production et un balai plat dans les temps plus

modernes
Combien de plants de maïs sont-ils nécessaires pour fabriquer un balai?
Réponse: 55 plants

De quelle sorte de plante est le maïs de balai?
Réponse: sorgho (du mil)

Différentes variétés de sorgho poussent en Asie, incluant l’Inde la Micronésie
et l’Amérique du nord. Les grains de sorgho sont de différentes couleurs.
Quelles sont ces couleurs et laquelle de ces couleurs est la plus commune?
Réponse: Les couleurs varient de blanc à jaune pâle à rouge foncé, violet et brun;

les grains blancs, bronzes et bruns sont les plus communs.
Une fois que les grains sont détachés de la tige, que se passe-t-il? Expliquez.
Réponse: Les grains sont séchés, mis en ballot et envoyés au marché.

ANCRER (après la visite)
• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

SANTÉ
P/M/I:
Demander aux élèves d’énumérer les différents types d’allergies que les gens ont
(ex. Les noix, le lait, les oeufs, le poisson, le blé) et les types de réactions causées
par ces allergies (e.g. enflement, démangeaison cutanée, difficulté à respirer,
crampes abdominales, vomissement, diarrhée, coma, mort)

Informer les élèves au sujet de la présence de plus en plus fréquente de la maladie
cœliaque.
Demander aux élèves s’ils ont appris quelque chose lors de la visite à la maison du
fabricant de balais qui pourrait aider une personne prise avec la maladie de
cœliaque.
Réponse: Diagnostique de cœliaque – le sorgho est une partie importante du

marché de produit sans gluten.

 Upper Canada Village Educational Programming

30

Définir “sans gluten” aux élèves.

Demander aux élèves de travailler en équipes et de faire une recherche de produits
santé sans gluten.

Rappeler aux élèves qu’ils devront présenter le goûter sans gluten à la classe.

ÉTUDES SOCIALES
P/M:
Demander aux élèves de travailler en petits groupes afin de comparer les techniques de la
ferme (eg. La plantation du maïs) d’aujourd’hui à celles des années 1800. Ensuite, les
groupes peuvent présenter leurs observations lors d’une courte présentation orale à la
classe.

HISTOIRE
M/I:
Demander aux élèves de travailler en équipes et comparer les techniques de la ferme
moderne avec celles utilisées sur les fermes vers la fin du 19e siècle.

En équipes, les élèves répondent à la question suivante:
Comment un producteur important de maïs à balai peut-il avoir un impact sur sa
communauté?
Pourquoi le maïs de balai est-il surtout produit au Mexique?

Demander aux élèves de créer une ligne de temps au sujet du maïs de balai. S’assurer
d’intégrer l’historique à celle du Canada.

ÉVALUATION

SANTÉ: Healthy Living
P/M:
2e année: Personal Safety and Injury Prevention

Question importante: Pourquoi un goûter santé est-il important pour une personne
souffrant d’allergie? (C1.2)

En utilisant la grille d’évaluation, les élèves expliquent leur goûter santé à la classe tout en
expliquant les avantages et bénéfices apportés à une personne qui souffrent d’allergies.

ARTS DU LANGAGE / ÉTUDES SOCIALES / FLS
P/M:
Écriture: écriture d’un texte narratif

Tâche: Décrire une expérience, un événement ou une suite d’événements sous
forme de texte, réel ou fictif.

Les élèves écrivent un texte familier selon un point de vue différent. Les élèves
devront utiliser l’information apprise lors de la visite au Village du Haut-Canada ainsi

 Upper Canada Village Educational Programming

31

que les travaux effectués sur la fabrication de balais afin de les guider dans leur
propre texte.

ARTS DU LANGAGE / HISTOIRE / FLS
M/I:
Écriture- Créer des appuis visuels efficaces et persuasifs

Tâche: Créer une brochure pour les visiteurs du Village du Haut-Canada

Les élèves devront utiliser l’information apprise lors de la visite au Village du Haut-
Canada ainsi que les travaux effectués sur la fabrication de balais afin de les guider
dans leur propre dépliant pour le fabricant de balais. Les élèves peuvent ajouter des
activités amusantes au sujet de la fabrication du balai de maïs (eg. Mots croisés).

La brochure doit inclure …
1. Information / Historique au sujet du balai de maïs (eg. Voir l’activité de pré-

évaluation – planification)
2. Information recueillie lors de la visite avec le fabricant de balai (eg. sorgho)
3. Information recueillie lors de l’après-visite
4. Toute nouvelle information au sujet de la fabrication de balais

 Upper Canada Village Educational Programming

32

BALAI DE MAÏS
QU’EST-CE QU’UN BALAI DE MAïS?

Un balai de maïs est une sorte de sorgho. La plupart des sorghos sont cultivés pour le grain,

comme nourriture pour les animaux ou pour la fabrication de mélasse. Le balai de maïs est,

contrairement aux autres sorghos, uniquement utilisé pour la fabrication des balais et des brosses.

Originaire d’Afrique, tous les sorghos peuvent être cultivés dans les mêmes conditions que les

maïs. Mais, le balai de maïs est différent du maïs de deux façons. Il ne nécessite pas une grande

quantité d’eau pour se développer et il est sensible aux températures froides. Le balai de maïs

peut survivre à des températures élevées, ainsi il devient résistant à la sécheresse et à la chaleur.

Le balai de maïs est une grande plante de fibres longues et raides, portant des graines, qui est

différent des autres sorghos. Les fibres de graines peuvent se développer jusqu'à trois pieds de

long sur 15 plantes de six pieds de hauteur. Ces fibres de graines deviennent le pinceau utilisé

pour la fabrication de balais, parce qu’ils sont flexibles et viennent en une fine pointe, ce qui les

rendent parfaites pour le balayage. À la fin de la saison de plus en plus, le plant de maïs pour le

balai passe du jaune au vert. Pour les fibres plus fortes, les agriculteurs récoltent le balai de maïs

quand il est vert de haut en bas ! La récolte du maïs pour le balai exige beaucoup de dur labeur et

de travail intense. Tout d’abord, quelqu'un doit marcher à reculons entre deux rangées et briser

les tiges dans un zigzag pour former une « table ». Cette personne est appelée le « tableur ».

Ensuite, chaque fibre ou la brosse est coupée et empilée sur cette « table ». La brosse est

transportée vers une machine qui enlève les graines. La brosse est ensuite étalée sur des grilles de

séchage. Après deux ou trois semaines, il est compressé en balles.

*traduction libre CDSBEO

COMMENT SONT FAITS LES BALAIS DE MAÏS?

Une fois à l'usine, un balai de maïs est trié par longueur, la couleur, la finesse et la rectitude. Un

balai est effectué sur une machine d'enroulement qui tourne lentement un manche en bois lorsque

la brosse est ajoutée. Pour former le balai, une base courte avec un gros pinceau est d'abord

ajoutée au milieu et sur les côtés. Allant dans le sens opposé, la plus longue brosse est ajoutée en

dernier. Cette plus longue brosse est appelée’’hurl’’ et il est rabattu sur le balai. La brosse est liée

et serrés par un fil sous tension. Une autre machine serre le balai dans un étau et se lie fermement

en forme avec quatre ou cinq fils de fines secousses.

*traduction libre CDSBEO

 Upper Canada Village Educational Programming

33

BROOM CORN IS SWEEPING THE WORLD!

This activity was taken from exploring corn! - Illinois Ag in the

Classroom.(p.36)
Modification were made to adjust to Canada’s history of broom making.
Link: http://www.agintheclassroom.org/TeacherResources/Lesson%20Booklets/Exploring%20Corn%20 Lessons.pdf

This activity was taken from exploring corn! - Illinois Ag in the Classroom.
(p.36)

Modifications were made to adjust to Canada’s history of broom making.

Link:

http://www.agintheclassroom.org/TeacherResources/Lesson%20Booklets/Exploring%20Corn%2
0Lessons.pdf

BROOM CORN’S JOURNEY FROM AFRICA TO THE
UNITED STATES TO CANADA

Note: USE THE WORLD MAP TO COMPLETE THIS ACTIVITY.
1. Find Africa and color it purple. This continent is where

broom corn came from.

2. Draw a purple dotted line from Africa to Europe. Broom

corn was in Europe by 1500 AD.

3. The broom corn plant was first discovered in Italy in the late

1500s. Find and color Italy orange.

4. Color Europe green. In the late 1700s, Benjamin Franklin

used a small broom to clean his hat and found small seeds.

5. Draw a green dotted line from Europe to the United States.

Benjamin Franklin brought the seeds back to Philadelphia

and planted them in the spring.

6. Color the United States yellow. Benjamin Franklin is

credited with introducing broom corn to the United States.

7. In the 1860’s there were mass-produced brooms from the

United States and Canada. Color Canada red. Broom corn

was grown in Canada, near Sarnia, Ontario.

https://www.google.ca/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&cad=rja&uact=8&ved=0ahUKEwjSw9iY0_XNAhVGcj4KHTtiDGEQFgg4MAU&url=http%3A%2F%2Fwww.agintheclassroom.org%2FTeacherResources%2FLesson%2520Booklets%2FExploring%2520Corn%2520Lessons.pdf&usg=AFQjCNErHvlQjD4NN8y0Qnv8WYF-iqxw6w
https://www.google.ca/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&cad=rja&uact=8&ved=0ahUKEwjSw9iY0_XNAhVGcj4KHTtiDGEQFgg4MAU&url=http%3A%2F%2Fwww.agintheclassroom.org%2FTeacherResources%2FLesson%2520Booklets%2FExploring%2520Corn%2520Lessons.pdf&usg=AFQjCNErHvlQjD4NN8y0Qnv8WYF-iqxw6w
https://www.google.ca/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&cad=rja&uact=8&ved=0ahUKEwjSw9iY0_XNAhVGcj4KHTtiDGEQFgg4MAU&url=http%3A%2F%2Fwww.agintheclassroom.org%2FTeacherResources%2FLesson%2520Booklets%2FExploring%2520Corn%2520Lessons.pdf&usg=AFQjCNErHvlQjD4NN8y0Qnv8WYF-iqxw6w
http://www.agintheclassroom.org/TeacherResources/Lesson%20Booklets/Exploring%20Corn%20Lessons.pdf
http://www.agintheclassroom.org/TeacherResources/Lesson%20Booklets/Exploring%20Corn%20Lessons.pdf

 Upper Canada Village Educational Programming

34

 Upper Canada Village Educational Programming

35

Taverne Cook

 Au début des années 1800, le loyaliste
Michael Cook tenait une petite auberge
et taverne de sa demeure riveraine
dans le comté de Dundas. Cette
entreprise soutenait les lignes de
diligence qui circulaient entre Montréal
et Kingston en fournissant de
l'hébergement et un service de pension
pour les chevaux. En novembre 1813,
des envahisseurs américains ont
occupé et détruit la propriété Cook lors

de la bataille de la ferme Crysler. En
1820, Michael Cook a utilisé son
indemnisation de guerre pour bâtir
cette grosse structure en brique. En
1956, elle a été déménagée de deux
kilomètres vers l'est à Upper Canada
Village. Aujourd'hui, la taverne
représente cette entreprise de la façon
dont elle avait évolué dans les années
1860.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

SOCIAL STUDIES

Grade 1 Overall Expectation B2:
Inquiry: use the social studies inquiry
process to investigate some aspects of the
interrelationship between people and
different natural and built features of their
local community, with a focus on
significant short- and long-term effects of
this interrelationship (B2.1)
Grade 1 Overall Expectation B3:
Understanding Context: describe
significant aspects of their community, with
reference to different areas, services, and
natural and built features, demonstrating

an understanding of some basic ways of
describing location and measuring
distance (B3.1, B3.2)

The Ontario Catholic School Graduate

Expectations evident in this lesson
include:

CGE 2 An Effective Communicator
(b) Reads, understands and uses written
materials effectively

CGE 3 A Reflective, Creative and Holistic
Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems

CGE 4 A Self-Directed, Responsible,

Lifelong Learner
(f) Applies effective communication,
decision-making, problem-solving, time and
resource management skills

 Upper Canada Village Educational Programming

36

HISTORY
Grade 8 History Overall Expectation A3:
Understanding Historical Context: describe
various significant events, developments,
and people in Canada between 1850 and
1890, and explain their impact

HEALTH AND PHYSICAL EDUCATION

Grade 3 Healthy Living C1.1:
Demonstrate an understanding of how the
origins of food (e.g., where the food is
grown, how it is made) affect its nutritional

value and environmental impact

HEALTH AND PHYSICAL EDUCATION
Grade 5 Healthy Living C1.2:
Describe the short- and long-term effects
of alcohol use, and identify factors that can
affect intoxication

MATHEMATICS
Grade 3 Overall Expectation: Number
Sense and Numeration:
Solve problems involving the addition and
subtraction of single- and multi-digit whole
numbers, using a variety of strategies, and
demonstrate an understanding of
multiplication and division

LANGUAGE
Overall Expectation: Media Literacy
Create a variety of media texts for different

purposes and audiences, using
appropriate forms, conventions, and
techniques

FRENCH AS A SECOND LANGUAGE
Writing Overall Expectation D1:
Purpose, Audience, and Form: write
French texts for different purposes and
audiences, using a variety of forms

CGE 6 A Caring Family Member
(c) Values and honours the important role of
the family in society

CGE 7 A Responsible Citizen
(a) Acts morally and legally as a person
formed in Catholic traditions

(b) Accepts accountability for one’s own
actions

 ACTIVER (avant la visite)

• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures

• Créer un contexte d’apprentissage

L’aubergiste offrait de l’hébergement, de la nourriture et des boissons aux voyageurs. Des
chevaux et des carrosses pouvaient être loués dans les écuries de louage. Des petites
tavernes telles que celle-ci desservait la clientèle locale.

 Upper Canada Village Educational Programming

37

ÉTUDES SOCIALES
P/M: Discuter où les hôtels sont construits et pourquoi.

M/I: Enquêter sur l’impact de la création du Grand Tronc du Canada sur la façon de
voyager des gens. Comment cela a-t-il eu un impact sur les auberges?

SANTÉ ET ÉDUCATION PHYSIQUE
P/M: Discuter de la différence entre les aliments transformés et les aliments non-

transformés.

M/I: Discuter des effets à moyen terme et à long terme sur l’usage de l’alcool.

MATHÉMATIQUES
P/M: Permettre aux élèves de compter l’argent jusqu’à concurrence de 10 $.

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)
ÉTUDES SOCIALES
P/M: L’aubergiste et sa famille habitent dans la taverne. Comment la famille Cook
pouvait-elle interagir avec les invités?
Réponses possibles: La famille préparait les repas, en plus de nettoyer les chambres pour

les invités. À l’occasion, les invités mangeaient leurs repas dans la cuisine avec la famille
et utilisaient les chambres de la famille si la taverne était trop occupée. La famille utilisait
la salle à manger, le salon et la salle de bal pour les événements familiaux.

J/I: Quel moyen de transport les visiteurs utilisaient-ils afin de se rendre à la taverne
Cook? Pourquoi y a-t-il eu un changement et quel impact cela a-t-il eu sur la

taverne?
Réponses possibles: Les visiteurs arrivaient en diligence jusqu’à l’arrivée du train Grand

Tronc du Canada. À cause du service de train, les visiteurs n’avaient plus besoin de
rester à la taverne pour la nuit. L’auberge aurait eu des difficultés financières si elle
n’était pas située près de la voie ferrée.

SANTÉ ET ÉDUCATION PHYSIQUE
P/M: Où la famille Cook pouvait-elle se procurer les aliments pour la taverne? Les
aliments étaient-ils transformés ou non-transformés?
Réponses possibles: Les aliments venaient des fermiers locaux, la boulangerie et la

fromagerie. Certains légumes provenaient du jardin familial. Tous les aliments étaient
frais, non-transformés. Les aliments transformés incluent le porc salé, les conserves, le
bacon, et autres viandes et poissons fumés.

M/I: Le Mouvement de tempérance du 19e siècle était contre la vente et la
consommation d’alcool parce qu’on disait que cela causait du chômage, de la
violence dans les foyers et des problèmes de santé. Expliquez comment la
consommation d’alcool peut causer ces problèmes.
Réponses possibles: À court-terme, la consommation d’alcool peut ralentir les réflexes,

causer la somnolence, des troubles d’élocution, une prise de décisions appauvrie, perte
de conscience et le vomissement. À long-terme, la consommation d’alcool peut causer

 Upper Canada Village Educational Programming

38

un problème de dépendance, endommager le foie et causer des problèmes émotifs et
mentaux.

MATHÉMATIQUES
P/M: Regardez la liste de prix: “Cook’s Tavern and Livery Price List”. Combien
coûte un repas complet, une nuitée à l’hôtel dans une chambre simple et un petit
déjeuner le lendemain matin? Si tu payais avec un billet de 5 $, quelle serait la
monnaie rendue?
Réponse possible: Il en coûterait 90 cents et la monnaie rendue serait de 4,10 $.

ANCRER (après la visite)

• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

ÉTUDES SOCIALES
P/M: Durant les années 1860, les propriétaires d’hôtel habitaient dans leur propre hôtel.
Aujourd’hui, les hôtels sont bâtis dans les villes. Comment les auberges des années 1860
affectaient-elles l’environnement? Comment les hôtels modernes affectent-ils
l’environnement aujourd’hui?

M/I: Faites une recherche sur l’évolution de l’industrie hôtelière en Ontario à partir des
années 1850 jusqu’à présent.

SANTÉ ET ÉDUCATION PHYSIQUE
P/M: Discutez à savoir si les aliments servis dans les restaurants modernes sont plus
santé que ceux servis dans les restaurants des années 1860.

M/I: Faire une recherche sur le Mouvement de tempérance du 19e siècle.

MATHÉMATIQUES
P/M: Les élèves créent un menu pour un restaurant fictif et créent des problèmes
d’addition d’argent et la monnaie à rendre.

ÉVALUATION

 ÉTUDES SOCIALES / ARTS DU LANGAGE /FLS
P/M: Quel impact l’hôtel des années 1860 a-t-il eu sur la communauté? A-t-il eu un impact
sur l’environnement? Comment peut-on comparer ces hôtels avec les hôtels modernes?

M/I: Faites une présentation multimédia qui explique les raisons pourquoi les hôtels ont
changé des années 1860 au temps présent, ainsi que l’impact que ces changements ont

causé dans la communauté.

SANTÉ ET ÉDUCATION PHYSIQUE
P/M: Créez un menu qui inclut le petit déjeuner, le dîner et le souper à la taverne Cook.
Indiquez la source de chaque aliment mentionné sur le menu.

M/I: Créez une affiche qui décrit les effets à court et long-terme de la

consommation d’alcool.

 Upper Canada Village Educational Programming

39

 Upper Canada Village Educational Programming

40

L'église du Christ

 L'église du Christ
Plusieurs des premiers colons de cette
région étaient membres de l'Église
d'Angleterre, qui a fondé une paroisse à
Cornwall en 1784. Le voyage régulier
sur de longues distances était difficile et
Adam Dixson, un riche meunier du petit
village de Moulinette, a construit et
donné cette belle église blanche à
ossature de bois aux anglicans
(épiscopaliens). Construite en 1836 et

1837, elle a servi pendant plusieurs
années comme un important point de
repère pour la navigation fluviale sur le
fleuve Saint-Laurent. Malheureusement,
Dixson ainsi que sa femme sont tous
deux décédés en 1837. On peut voir
leurs pierres tombales dans le
monument commémoratif des pionniers
à l'extérieur de l'entrée principale du
Village. En 1957, l'Église du Christ a été
déménagée vingt kilomètres vers
l'ouest, à Upper Canada Village.
Aujourd'hui, cette église représente une

congrégation priant lors des années
1860.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication
Overall Expectation 2. Use speaking skills
and strategies appropriately to
communicate with different audiences for a
variety of purposes

FRENCH AS A SECOND LANGUAGE
Speaking Overall Expectation B1:
Speaking to Communicate: communicate
information and ideas orally in French, using
a variety of speaking strategies and age-
and grade-appropriate language suited to
the purpose and audience

RELIGION

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 1: A Discerning Believer Formed in
the Catholic Faith Community
(d) Develops attitudes and values founded

on Catholic social teaching and acts to
promote social responsibility, human
solidarity and the common good
(h) Respects the faith traditions, world
religions and the life-journeys of all people
of good will

CGE 2: An Effective Communicator

 Upper Canada Village Educational Programming

41

Grade 1: Living in Communion
Overall Expectation LC1: Understand that
when we come to believe in God (Trinity of
persons, Father, Son, and Holy Spirit) we
can experience God’s love in the community
of the Church he formed
Grade 2: Believing
Overall Expectation BL3: Demonstrate an

understanding of the Church as a
community that gathers to worship and give
thanks for the gift of God’s only begotten
Son who is present in the Eucharist and is
formed by the celebration of the Eucharist
Grade 6: Living in Solidarity
Overall Expectation LS3: Understand that
there are diverse religious expressions in
the world that celebrate God’s presence in
the special moments of human life which
are analogous to the sacraments of the
Church

Grade 7: Living in Solidarity
Overall Expectation LS3: Understand that
as Christians we can enter in to dialogue
with the world’s major religions concerning
common elements (i.e. sacred space –
places of worship, rituals, prayers, symbols
and beliefs)

(b) Reads, understands and uses written
materials effectively
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 6: A Caring Family Member

(c) Values and honours the important role of
the family in society

CGE 7: A Responsible Citizen
(f) Respects and affirms the diversity and
interdependence of the world’s peoples and
cultures
(g) Respects and understands the history,
cultural heritage and pluralism of today’s
contemporary society

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Durant les années 1860, la plupart des gens appartenaient à une dénomination
chrétienne. L’église du Christ est grande et la congrégation comprend plusieurs villageois

riches; toutefois, c’est une petite congrégation. L’église méthodiste a le plus de membres.
Cette église représente une petite église de paroisse de l’Église d’Angleterre
(épiscopalienne) traditionnelle des années 1860. Des changements ont été apportés lors
du renouveau anglo-catholique.

P/M: Visitez votre propre église avant la visite. Dessinez une carte, portant attention à
l’autel, le lutrin, la grandeur des bancs, l’enseigne INRI, les fleurs, etc.

M/I: Discutez des différentes religions qui existent dans le monde. (eg anglicane,
bouddhiste, etc.)

OCCASIONS D’APPRENTISSAGE DANS L’ÉGLISE DU CHRIST

 La chaire démontre l’importance de prêcher des sermons.

 On s’attendait à ce que les gens aillent à l’église, la même, pendant plusieurs
générations. On y était baptisé, on s’y mariait et on y était enterré.

 Upper Canada Village Educational Programming

42

 L’église était un lieu de rencontre pour les familles, surtout pour les jeunes gens à
la recherche d’un ou d’une partenaire.

 Une foi solide aidait les colons à survivre aux conditions de vie difficiles. Ceci s’est

prolongé jusqu’à la decennia avant la Confédération.

 Les lettres HIS sont les trois premières grecques du nom de Jésus: iota, eta, sigma

 Le font baptismal au-devant de l’église est fait de marbre. Il ne contenait pas d’eau
bénite.

 Jusqu’en 1860, le balcon arrière était utilisé comme sièges supplémentaires. Au

début, il avait été construit pour les chanteurs et les musiciens. By the 1860s, the
gallery at the back would have been kept for extra seating.

 Le lutrin fait en laiton était utilisé pour lire les leçons et les prières du jour.

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)

RELIGION
P/M: Quelles sont certaines différences entre cette église et celle où on célèbre les
messes pour l’école?
Réponses possibles: À cette époque, les fleurs étaient rares, réservées pour les Fêtes ou

la Maison de la moisson, mais jamais pour les funérailles. La communion était distribuée
seulement quatre fois par année. Les murs blancs dénués étaient une tradition de l’Église

d’Angleterre. Les lettres IHS au-dessus de l’autel, au lieu d’INRI au-dessus du crucifix
devant l’église.
P/M: Pourquoi n’y a-t-il pas de chandelles et de crucifix?
Réponse: Ces items n’étaient pas convenables pour cette congrégation durant les années

1860.
P/M: Pourquoi la Table était-elle dénuée?
Réponse: Les chandelles ainsi qu’une Bible ouverte n’étaient pas convenables à cette

époque. La Table demeurait dénuée, sauf quand on y célébrait la communion quatre fois
par année.
M/I: Qui s’assoyait dans les bancs avant et qui s’assoyait dans les bancs arrière?
Réponse: Au début du 19e siècle, les paroissiens devaient louer les bancs. Les prix des

bancs familiaux étaient jugés selon le statut et les revenus dans la paroisse. Les meilleurs

bancs étaient au centre et devant l’église. Plus les bancs étaient derrière l’église, plus le
statut abaissait. Vers les années 1860 cette pratique était terminée et les bancs étaient
disponibles à tous.
M/I: Y a-t-il des morts enterrés sur le terrain de l’église?
Réponse: Il y avait un cimetière sur le site original de l’église (Village de Moulinette),

Toutefois, il n’y a pas de morts enterrés au Village du Haut-Canada. Les pierres tombales
sont originales, afin de représenter leur apparence à l’époque.

ANCRER (après la visite)
• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

ARTS DU LANGAGE / FLS
P/M: Revoir les idées importantes la rubrique OCCASIONS D’APPRENTISSAGE DANS
L’ÉGLISE DU CHRIST qui pourraient aider aux élèves de faire une carte de l’Église du

 Upper Canada Village Educational Programming

43

Christ. Dessinez les deux cartes, portant attention aux différences entre les deux.
M/I: Faites une recherche sur une religion et comparez-la avec la religion catholique.

ÉVALUATION

ARTS DU LANGAGE / FLS
P/M: En utilisant les cartes comme appui visuel, les élèves présentent leurs cartes en
utilisant des adjectifs qui décrivent efficacement les différences trouvées suite à la visite

des deux églises.

M/I: Suite à l’étude comparée des deux églises, les élèves présentent le résultat de leur
recherche en utilisant des adjectifs appropriés, inclusifs et non-discriminatoires.

 Upper Canada Village Educational Programming

44

Maison du pasteur

luthérien

 Maison du pasteur luthérien
De nombreux colons loyalistes du
comté de Dundas étaient des luthériens
allemands de la vallée de la rivière
Mohawk dans le centre de l'État de New
York. La congrégation de l'Église
évangélique luthérienne St. John à

Riverside a construit une maison pour
son pasteur, William Sharts, dans les
années 1842 à 1844. En 1956, la maison
a été donnée par la paroisse à Upper
Canada Village. Elle était déménagée
sur huit kilomètres vers l'est et,
restaurée et meublée comme un
presbytère luthérien du 19e siècle, ce
qu'elle représente aujourd'hui.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

RELIGION
Hope Expectations: Primary
Living in Communion: Appreciate the
communal nature of human persons and the
communal nature of the Church:
communion with God and all of God’s
creation
Grade 1 – Living in Communion Overall
Expectation LC1: Understand that when
we come to believe in God (Trinity of
persons, Father, Son, and Holy Spirit) we
can experience God’s love in the community

of the Church he formed
Grade 7 – Living in Solidarity
Overall Expectation LS2: Focus: Principle
of Human Solidarity. Understand that the
principle of human solidarity is a Christian
social virtue which promotes the individual
and communal sharing of material and
spiritual goods, and obligates us to seek
individual and communal conversion

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 1: A Discerning Believer Formed in
the Catholic Faith Community
(d) Develops attitudes and values founded
on Catholic social teaching and acts to
promote social responsibility, human
solidarity and the common good

CGE 2: An Effective Communicator

(d) Writes and speaks fluently one or both of
Canada’s official languages

CGE 3: A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems
(f) Examines, evaluates and applies
knowledge of interdependent systems
(physical, political, ethical, socio-economic
and ecological) for the development of a just
and compassionate society.

 Upper Canada Village Educational Programming

45

LANGUAGE
Writing – Overall Expectation 1:
Generate, gather, and organize ideas and
information to write for an intended purpose
and audience

FRENCH AS A SECOND LANGUAGE
Writing Overall Expectation D1:

Purpose, Audience, and Form: write
French texts for different purposes and
audiences, using a variety of forms
Writing Overall Expectation D2:
The Writing Process: use the stages of the
writing process – including pre-writing,
producing drafts, revising, editing, and
publishing – to develop and organize
content, clarify ideas and expression,
correct errors, and present their work
effectively

ARTS – VISUAL ARTS
Overall Expectation D1: Creating and
Presenting: apply the creative process to
produce a variety of two- and three-
dimensional art works, using elements,
principles, and techniques of visual arts to
communicate feelings, ideas, and
understandings

CGE 4: A Self-Directed, Responsible,
Lifelong Learner
(a) Demonstrates a confident and positive
sense of self and respect for the dignity and
welfare of others

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures

• Créer un contexte d’apprentissage

Les pratiquants luthériens du milieu ont construit une résidence pour leur pasteur, dont les

enseignements religieux et moraux appuyaient la piété des Protestants allemands de la
région.

RELIGION
P/M: Discutez comment tout ce que nous voyons dans la nature et les gens de la
communauté sont des créations de Dieu, donc importants et spéciaux. Faites une liste de
choses trouvées dans la nature qui sont des dons de Dieu. Écrivez les qualités qui
décrivent leur importance pour les gens. (ex: l’arbre génère de l’oxygène; les fleurs
produisent du pollen pour les abeilles; les insectes servent de nourriture pour les oiseaux,
etc.)

 Upper Canada Village Educational Programming

46

M/I: Discutez des problèmes socio-économiques observés dans la communauté.

OCCASIONS D’APPRENTISSAGE DANS LA MAISON DU PASTEUR

 Le pasteur était souvent issu d’une famille riche. Afin d’encourager le pasteur à

demeurer dans la communauté, la congrégation bâtissait une belle maison pour lui
et sa famille.

 Le pasteur était un des rares villageois à avoir fait des études universitaires. Même
s’il y avait des avocats à cette époque, on demandait souvent l’avis du pasteur sur
différents sujets. En cours de justice, il était très respecté et pouvait fournir des
références personnelles sûres.

 Si un villageois était illettré, il pouvait demander l’aide du Pasteur. Toutes les
conversations étaient tenues en privé, tout comme le lien de confidentialité entre le
médecin et son patient.

 Les pasteurs luthériens n’avaient qu’une seule église, alors que le pasteur
méthodiste en avait plusieurs.

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)

RELIGION:
P/M: Pourquoi retrouve-t-on plusieurs objets en lien avec les oiseaux? (des nids,
une cage, des photos)
Réponses possibles: Dans la chambre du garçon, il collectionnait les nids puisque ce

domaine l’intéressait beaucoup et il en avait fait son passe-temps. La famille pensait que
les oiseaux et la nature étaient importants. Ceci peut expliquer pourquoi on y retrouve
plusieurs objets de cette nature. En tant que pasteur, il aimait la nature et y voyait un don
de Dieu.
Pourquoi y retrouve-t-on plus de jouets pour enfants dans cette maison qu’ailleurs?
Réponses possibles: Puisque la famille n’avait pas de terre à cultiver, les enfants avaient

plus de temps libre. Les enfants du pasteur devaient aller à l’école plus souvent que les
autres enfants de la communauté.
P/M/I: Pourquoi retrouve-t-on une deuxième porte d’entrée sur le côté de la maison?
Réponse: Cette entrée était utilisée par les paroissiens. La vie privée du pasteur était à

part de sa vie au travail. On utilisait la porte principale afin de visiter la famille.
Pourquoi retrouve-t-on des portes doubles entre le salon et la salle à manger?
Réponse: Les paroissiens ont bâti la maison avant l’église. Alors que l’église était en

construction, on avait les messes et les cérémonies dans la maison.
Pourquoi les paroissiens visitaient-ils le pasteur?
Réponses possibles: Les paroissiens venaient le rencontrer pour discuter de questions

spirituelles. Ils voulaient aussi son opinion sur des sujets, tels que des lettres et des
contrats avec des entreprises.
Le pasteur visitait-il les paroissiens dans leurs maisons?
Réponses possibles: Oui, il visitait les paroissiens malades et les mourants dans leur

maison.

 Upper Canada Village Educational Programming

47

ANCRER (après la visite)

• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

RELIGION
P/M: Revoir Matthew 6: 26-29 dans la Bible. On y lit que Dieu s’occupe des oiseaux et des
fleurs. Discutez de l’art au sujet de la nature tel qu’observé dans la maison du pasteur.
M/I: Revoir la discussion faite avant la visite. Discutez des problèmes socio-économiques
de manière globale. Quelles injustices observez-vous? Quelles sont les différences?
Comment un individu peut-il contrer ces injustices? Comment peut-on savoir si ces efforts
en valent la peine? Comment un acte de bonté peut-il promouvoir la solidarité dans le
monde?

ART – ARTS VISUELS
P/M: Les élèves vont créer un collage “Des oiseaux et des fleurs dans le champs”. Du
papier bleu et vert représentent le ciel et l’herbe. Les élèves découpent des images
d’oiseaux dans des revues et les collent sur le papier bleu. Sinon, ils effectuent une
recherche sur internet pour des photos d’oiseau. On peut faire des fleurs en froissant un
papier tissu et en le collant sur le papier vert. (Voir les exemples de travaux ci-joints)

ÉVALUATION

ARTS –ARTS VISUELS
P/M: Après avoir vu le modèle, les variations artistiques apportées par les élèves seront

évaluées. Les enseignants peuvent utiliser la grille d’évaluation du curriculum des Arts.

ARTS DU LANGAGE / FLS

M/I: On demande aux élèves de faire des actes de bonté durant une période de deux

semaines. À la suite de ce temps, ils expliquent par écrit comment ces gestes peuvent

aider le monde, non seulement l’entourage immédiat. Les élèves sont évalués sur la tâche

écrite selon la grille d’évaluation.

Oiseaux et fleurs sauvages

 Upper Canada Village Educational Programming

48

La maison du

fabricant de

chaussures

 Cette petite maison en bois rond a été
construite par le loyaliste John Grant à
qui on avait accordé une concession
de terre agricole au sud de Martintown
dans le comté de Glengarry. Avec une
chambre en bas et un grenier en haut,
cette maisonnette rustique est typique

des premières maisons de nombreux
colons du début des années 1800. Elle
a été déménagée sur 45 kilomètres
vers le sud-ouest à Upper Canada
Village en 1964. La plupart des petites
communautés du 19e siècle avaient un
fabricant de chaussures local qui
travaillait souvent de la maison.
Aujourd'hui, cette maison représente
une maison d'un fabricant de
chaussures.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication – Overall
Expectation 1: Listen in order to respond
appropriately in a variety of situations for a
variety of purposes (Grade 6 – 1.6)
Overall Expectation 2: Use speaking skills
and strategies appropriately to
communicate with different audiences for a
variety of purposes
Writing – Overall Expectation 1:

Generate, gather, and organize ideas and
information to write for an intended purpose
and audience
Overall Expectation 2: Draft and revise
their writing, using a variety of informational,
literary, and graphic forms and stylistic
elements appropriate for the purpose and
audience (Grade 6 – 2.5)

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(a) Listens actively and critically to
understand and learn in light of gospel
values
(b) Reads, understands and uses written
materials effectively

(c) Presents information and ideas clearly
and honestly and with sensitivity to others.

CGE 3: A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems

CGE 6: A Caring Family Member
(c) Values and honours the important role of
the family in society

 Upper Canada Village Educational Programming

49

FRENCH AS A SECOND LANGUAGE
Writing Overall Expectation D1:
Purpose, Audience, and Form: write
French texts for different purposes and
audiences, using a variety of forms
Writing Overall Expectation D2:
The Writing Process: use the stages of the
writing process – including pre-writing,

producing drafts, revising, editing, and
publishing – to develop and organize
content, clarify ideas and expression,
correct errors, and present their work
effectively
SOCIAL STUDIES
Grade 1 – People and Environments: The
Local Community
Overall Expectation: B1. Application:
describe some aspects of the
interrelationship between people and the
natural and built features of their

community, with a focus on how the
features of and services in the community
meet people’s needs
Overall Expectation: B3. Understanding
Context: describe significant aspects of their
community, with reference to different
areas, services, and natural and built
features, demonstrating an understanding of
some basic ways of describing location and
measuring distance
Grade 6 – Heritage and Identity:
Communities in Canada, Past and

Present
Overall Expectation: A3. Understanding
Context: demonstrate an understanding of
significant experiences of, and major
changes and aspects of life in, various
historical and contemporary communities in
Canada

SCIENCE
Grade 1 – Materials, Objects, and
Everyday Structures
Overall Expectation: assess the impact on
people and the environment of objects and

structures and the materials used in them
Grade 5 – Properties of and Changes in
Matter
Overall Expectation 1: evaluate the social
and environmental impacts of processes
used to make everyday products (1.2)

 Upper Canada Village Educational Programming

50

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures

• Créer un contexte d’apprentissage

La fabrication de chaussures était un métier commun durant les années 1860. En utilisant
des outils manuels et des formes faites en bois, appelées “lasts”, le fabricant de
chaussures fait et répare plusieurs types de bottes en cuir, des souliers et des chaussures
de travail appelées “Brogans”.

ÉTUDES SOCIALES
P/M: Sur papier graphique, écrire les différents endroits où les élèves se procurent de la
nourriture, des vêtements et autres nécessités.
M/I: Discutez des rôles différents tels que perçus aujourd’hui; entre homme et femme;
différence entre les riches et les pauvres; différences entre le milieu urbain et rural.

SCIENCE
P/M: Discuter d’objets qui sont conçus pour des rôles similaires, tels que les différentes

sortes de chaussures. Discuter de la durabilité de ces chaussures? Que fait-on quand ses
chaussures sont déchirées ou ne font plus? Discuter de l’impact que cela peut avoir sur
l’environnement et les sites d’enfouissement.
M/I: Discutez des avantages et désavantages des produits à usage unique. (le savon, Q-
tips, la soie dentaire, les couches jetables, etc.) Ces produits sont utiles, mais quel est leur
impact sur l’environnement?

OCCASIONS D’APPRENTISSAGE À LA MAISON DU FABRICANT DE CHAUSSURES

 On l’appelle la maison du fabricant de chaussure parce que c’est également
l’endroit où il habite (dormir, préparer les repas …)

 Il trace le plus grand pied du client (ainsi que quelques autres mesures) et fait une
forme (last) faite de bois. Cette forme (last) pouvait être utilisée afin de faire
d’autres chaussures pour ce client.

 Il utilise un maillet afin de former le cuir sur la forme.

 Les chaussures étaient faites sur mesure; il ne faisait pas de chaussures

supplémentaires.

 Il n’avait pas de cuir tanné; il l’achetait du Magasin général ou d’une tannerie.

 La chaussure était entièrement faite de cuir, à l’exception des chevilles de bois
utilisées pour tenir les semelles ensemble. (les semelles étaient faites de couches
de cuir)

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)

ÉTUDES SOCIALES
P/M: Comment les enfants obtenaient-ils des chaussures?
Réponses possibles: Les enfants de famille riches obtenaient des chaussures. Le fabricant

traçait le plus grand pied et créait une forme faite de bois (appelée last). Toutefois, peu
d’enfants portaient des chaussures en été à cause des coûts dispendieux.

 Upper Canada Village Educational Programming

51

M/I: Comment le fabricant de chaussures faisait-il de l’argent?
Réponses possibles: C’était son deuxième emploi. Il était aussi un fermier ou il travaillait

ailleurs. Fabriquer des souliers lui permettait de suppléer son revenu. Il fabriquait et
pouvait aussi réparer des harnais pour chevaux et d’autres produits faits en cuir.
Comment ce travail était-il différent de celui du fabricant de chaussures qui habitait
en ville?
Réponses possibles: Le fabricant de chaussures en ville avait plus de clients. Toutefois,

il avait plus de compétition à cause des chaussures fabriquées commercialement avec des
styles et des tailles différents. Le fabricant rural faisait des chaussures de travail ordinaires
sur demande. Plusieurs fermiers avaient l’habileté et les outils nécessaires pour faire et

réparer leurs propres chaussures.

SCIENCE
P/M/I: Combien de paires de chaussures pouvait-on avoir?
Réponses possibles: Seuls les riches pouvaient avoir des chaussures pour l’hiver. Ainsi, la

plupart avaient seulement une paire de chaussures.
Qu’arrivaient-ils quand elle se brisait?
Réponse: Le fabricant pouvait remplacer la semelle ou le talon.

Se souciait-on de ne pas pouvoir garder les chaussures longtemps?
Réponse possible: Oui parce que c’était un item dispendieux. Ceci explique pourquoi les

chaussures n’avaient pas de côté gauche ou droit. On pouvait les porter sur les deux
pieds. Le client changeait les chaussures d’un côté à l’autre afin d’uniformiser l’usure des

semelles.

ANCRER (après la visite)
• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.

• Appuyer les élèves dans leur démonstration des connaissances acquises.

ÉTUDES SOCIALES
P/M: En utilisant le papier graphique d’avant la visite, diviser le papier en deux colonnes:
“Jadis/Autrefois” et “Aujourd’hui”. Indiquer les différents endroits où les élèves peuvent se
procurer des chaussures et d’autres biens.
En utilisant la carte du Village du Haut-Canada, dessiner les endroits importants où les
enfants peuvent se procurer de la nourriture, des vêtements et autres biens nécessaires.

ÉTUDES SOCIALES
M/I: Discutez des rôles différents tels que perçus aujourd’hui; entre hommes et femmes;

différence entre les riches et les pauvres; différences entre le milieu urbain et rural durant
les années 1860. Faites une recherche sur les deux époques. Comparez les différences
entre ce qu’on observe aujourd’hui et celles des années 1860.
.

SCIENCE

P/M: Discutez de ce que les gens des années 1860 faisaient avec les vêtements qui ne
faisaient plus. Discutez à savoir si c’est différent ou pareil à ce que nous faisons
maintenant. Qu’est-ce qui est meilleur pour l’environnement? Pourquoi?

 Upper Canada Village Educational Programming

52

M/I: Choisissez un item qui peut être à usage multiple ou usage unique. Choisissez un
des deux. Écrivez un texte argumentatif qui explique pourquoi votre item est meilleur pour
l’environnement et le client.

ÉVALUATION

ARTS DU LANGAGE / ÉTUDES SOCIALES / FLS

M/I: Après avoir discuté des différentes façons qu’on pouvait réutiliser les souliers, les élèves
choisissent un item de la classe à usage unique. (ex : une boîte de pizza pour le dîner
chaud). Chaque élève explique comment cet item peut être réutilisé au lieu de l’envoyer au
dépotoir. (ex : la boîte à pizza peut être réutilisée en auto jouet). Les élèves sont évalués
selon la grille d’évaluation.

ARTS DU LANGAGE / SCIENCE / FLS

M/I: Les élèves choisissent un item à usage unique ou qui peut être réparé. Les élèves
expliquent par écrit dans un texte d’opinion à savoir si l’objet est meilleur pour
l’environnement en tant qu’objet à usage unique ou s’il peut être réparé. Ils présentent
ensuite leur texte oralement. Les élèves sont évalués sur leur texte écrit selon la grille

d’évaluation.

 Upper Canada Village Educational Programming

53

L'atelier du

ferblantier

 L'atelier du ferblantier
L'atelier du ferblantier a été construit
sur place par des artisans du Village
pendant la saison de 1994. Basé sur un
petit édifice commercial qui existe
toujours à Merrickville, il met en vedette,
à l'avant, une fausse façade qui était

typique des magasins de la rue
principale dans les années 1860.
L'atelier représente une relativement
nouvelle entreprise de ferblanterie
supportée par une demande croissante
des consommateurs pour les tuyaux de
poêle et les articles en fer blanc.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

SOCIAL STUDIES
Grade 1 – People and Environments: The

Local Community
Overall Expectation: B1. Application:
Describe some aspects of the
interrelationship between people and the
natural and built features of their
community, with a focus on how the
features of and services in the community
meet people’s needs (B1.2)

HISTORY
Grade 7 – Canada, 1800-1850: Conflict
and Challenges

Overall Expectation: B1. Application:
Analyze aspects of the lives of various
groups in Canada between 1800 and 1850,
and compare them to the lives of people in
Canada in 1713 – 1800

SCIENCE
Grade 2 – Properties of Liquids and
Solids
Overall Expectation 2: Investigate the
properties of and interactions among liquids
and solids

The Ontario Catholic School Graduate
Expectations evident in this lesson

include:

CGE 2: An Effective Communicator
(b) Reads, understands and uses written
materials effectively

CGE 5: A Collaborative Contributor
(e) Respects the rights, responsibilities and
contributions of self and others

CGE 7: A Responsible Citizen
(i) Respects the environment and uses

resources wisely

 Upper Canada Village Educational Programming

54

Overall Expectation 3: Demonstrate an
understanding of the properties of liquids
and solids
Grade 7 – Heat in the Environment
Overall Expectation 2: Investigate ways in
which heat changes substances, and
describe how heat is transferred
Overall Expectation 3: Demonstrate an

understanding of heat as a form of energy
that is associated with the movement of
particles and is essential to many processes
within the earth’s systems

MATHEMATICS
Grade 7 – Measurement
Overall Expectation 1: Report on research
into real-life applications of area
measurements

 ACTIVER (avant la visite)

• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Le ferblantier fabrique une grande variété d’articles en fer blanc pour la maison et pour la
ferme. Les articles en fer blanc sont légers, brillants et peu dispendieux en comparaison
avec les produits faits d’étain, de bois et de terre cuite.

ÉTUDES SOCIALES
P/M: Discutez des métiers faits dans la communauté. Faites une liste des outils
nécessaires selon les différents métiers.
M/I: Discutez comment la technologie a aidé les manufactures et les petits magasins.

SCIENCE
P/M: Discutez comment les solides et les liquides changent selon certaines conditions.

M/I: Discutez des effets de la chaleur et du froid sur certains solides et liquides (ex. la
soudure).

Discutez de “la théorie des particules de la matière” et comment elle peut être
utilisée dans différentes situations.

 ACQUÉRIR (pendant la visite)

Questions - pistes

• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)

ÉTUDES SOCIALES
P/M: Quels sont les outils utilisés par le ferblantier?
Réponses possibles: la soudure, un fer à souder, un appareil pour plier le métal, des pieux

Quels sont les items qu’ils pouvaient fabriquer?
Réponses possibles: des bains de fer blanc, des bassines de lavage en fer blanc, des

bougeoirs pour le mur, des lanternes, des contenants pour remiser, des boîtes à épices,
des cruches, des pichets, des pelles à poussière, des cafetières et théières, des bouilloires

 Upper Canada Village Educational Programming

55

M/I: Comment recevait-il le fer blanc dans son atelier?
Réponse: Il recevait des feuilles 10 po. par 14 po. de fer blanc. La soudure était aussi

envoyée.

Vendait-il ses produits directement aux villageois ou les vendait-il au magasin?
Réponse: Il les vendait de son atelier. Le devant était organisé comme un magasin.

Comment la manufacture de fer blanc compare-t-elle à un atelier de ferblantier?
Réponse possible: Dans l’atelier du ferblantier, les produits étaient faits sur mesure. Dans

les manufactures avec plus de six employés, on fabriquait des items pour le marché du
détail.
Qu’arrivait-il lorsque deux hommes faisaient le même métier dans le même village?
Réponses possibles: Il y avait peu d’ateliers de ferblantier (environ 34 ateliers le long du

fleuve St.Laurent) et un apprentissage prenait de 5 à 7 ans. Le commerce n’était pas
assez lucrative/profitable afin d’avoir deux ateliers dans le même village. Un des
ferblantiers devait donc se déplacer dans une autre communauté.

SCIENCE
P/M/I: Comment le ferblantier fait-il pour que le fer blanc reste ensemble?
Réponse: Il utilise de la soudure, un mélange de deux ou plus de métaux (ex : le plomb et

le fer blanc, l’argent et l’antimoine). Il fait fondre le mélange et l’applique au joint.

Qu’arrive-t-il si la soudure n’est pas assez chaude ou trop chaude?
Réponse: La soudure ne fond pas si elle n’est pas assez chaude; si c’est trop chaud, le fer

blanc fond. La soudure doit être fondue à 380°.

MATHÉMATIQUES
M/I: Pourquoi le ferblantier devait-il connaître la mesure exacte lorsqu’il fabriquait
un moule à pain?
Réponse: Les moules à pain ne pouvaient pas être fondues parce que la chaleur des

fourneaux était supérieure à 380° ce qui ferait fondre la soudure.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.

• Appuyer les élèves dans leur démonstration des connaissances acquises.

ÉTUDES SOCIALES
P/M: Comparez les métiers observés au Village du Haut-Canada avec ceux discutés avant
la visite. Discutez pourquoi certains métiers ne sont plus nécessaires et comment on
rencontre les besoins des communautés quand même.
M/I: Choisissez un métier des années 1800. Faites une recherche sur son évolution,
démontrant comment la technologie a aidé ou nui à son développement.

SCIENCE
P/M: Faites une revue sur ce qui arrive à la soudure lorsqu’elle est chauffée. Y a-t-il
d’autres solides qui réagissent de la même façon lorsqu’ils sont chauffés? Les solides ont-
ils tous la même réaction lorsqu’ils sont chauffés?
M/I: Les élèves gonflent un ballon en utilisant du vinaigre et du bicarbonate de soude. (voir
la feuille d’activité ci-joint) La température du vinaigre affecte-t-elle la réaction? Si oui,
pourquoi? Expliquez ce qui se passe lors de cette activité, utilisant la théorie des
particules.

 Upper Canada Village Educational Programming

56

MATHÉMATIQUES
M/I: Dessinez les mesures exactes du moule à pain. Découpez-le et pliez-le afin de vérifier
si les mesures sont précises.

ÉVALUATION

SCIENCE
M/I: Les élèves sont évalués sont l’hypothèse écrite pour l’expérience. En utilisant la

terminologie scientifique appropriée, les élèves présentent la théorie de la particule après
l’expérience.

 Upper Canada Village Educational Programming

57

Expérience du ballon

Est-ce que la chaleur ou le froid sera plus

grand?

Matériaux:

 4 bouteilles

 4 ballons

 Du vinaigre (à température de la pièce, congelé, chaud ou froid)

 Bicarbonate de soude

 Entonnoirs

 Cuillères à mesurer

 Tasses à mesurer
 Ruban à mesurer

Directives:

1. Recueillir le matériel

2. Remplir la bouteille de 2 cuillérées à table de bicarbonate de soude
3. Mesurer ¼ de tasse de vinaigre
4. Verser le vinaigre dans le ballon en utilisant l’entonnoir
5. Placer le bout du ballon par-dessus l’embouchure de la bouteille en étant prudent de ne

pas mélanger les ingrédients à ce moment
6. Lever le ballon afin que le vinaigre tombe dedans le bicarbonate de soude
7. Mesurer la circonférence du ballon
8. Répéter les étapes 2 à 7 dix fois en prenant en note les résultats
9. Répéter avec du vinaigre à température de la pièce, froid, chaud et congelé
10. Comparer les résultats

Directive de sécurité: Vinaigre: garder loin des yeux

*Les enseignants peuvent voir la vidéo complète à:

 http://www.scinight.weebly.com/balloon-experiments.html

http://www.scinight.weebly.com/balloon-experiments.html

 Upper Canada Village Educational Programming

58

La maison des

Robertson

 Le « United Empire Loyalist »
Jeremiah French a établi sa famille
à l'ouest de Cornwall sur un terrain
au bord du fleuve Saint-Laurent.
Quelque temps après 1784, il a
construit une petite maison à
ossature de bois qu'il a vendue en
1812 à son gendre, George
Robertson. Vers 1820, monsieur
Robertson a agrandi la maison à la
structure de style néo-classique

que l'on voit aujourd'hui. La maison
fut occupée continuellement par la
famille Robertson jusqu'en 1957,
quand elle a été déménagée vingt-
cinq kilomètres plus loin vers
l'ouest à Upper Canada Village.
Aujourd'hui, la maison des
Robertson représente une maison
de classe moyenne dans les
années 1860.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE

Overall Expectation: Writing
Generate, gather, and organize ideas and
information to write for an intended
purpose and audience

SOCIAL STUDIES
Grade 2 Overall Expectation A2:
Inquiry: use the social studies inquiry
process to investigate some of the past
and present traditions and celebrations
within their own family and the
communities to which they belong

Grade 6 Overall Expectation A3:
Understanding Context: demonstrate an
understanding of significant experiences
of, and major changes and aspects of life
in, various historical and contemporary
communities in Canada (A3.1)

The Ontario Catholic School Graduate

Expectations evident in this lesson
include:

CGE2 An Effective Communicator
(a) Listens actively and critically to
understand and learn in light of gospel
values
(b) Reads, understands and uses written
materials effectively
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE3 A Reflective, Creative and Holistic

Thinker
(b) Creates, adapts, evaluates new ideas in
light of the common good
(c) Thinks reflectively and creatively to
evaluate situations and solve problems

 Upper Canada Village Educational Programming

59

HISTORY
Grade 7 Overall Expectation History B1:
Application: analyze aspects of the lives of
various groups in Canada between 1800
and 1850, and compare them to the lives
of people in Canada in 1713-1800 (B1.2)

SCIENCE
Grade 3 Overall Expectation: Strong
and Stable Structures:
Assess the importance of form, function,
strength, and stability in structures through
time

Grade 6 Overall Expectation: Electricity
and Electrical Devices:
Demonstrate an understanding of the
principles of electrical energy and its
transformation into and from other forms of

energy (3.8)

MATHEMATICS
Grade 3 Overall Expectation: Geometry
and Spatial Sense:
Identify and describe the locations and
movements of shapes and objects

Grade 5 Overall Expectation: Geometry
and Spatial Sense:
Identify and describe the location of an
object, using the cardinal directions, and

translate two-dimensional shapes

CGE5 A Collaborative Contributor
(a) Works effectively as an interdependent
team member

 ACTIVER (avant la visite)

• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

La maison des Robertson démontre une famille de la classe moyenne prospère dont les
racines loyalistes sont évidentes avec les meubles et l’architecture typique de la maison.

ÉTUDES SOCIALES
P/M: L’enseignant et les élèves discutent de leurs traditions familiales et des
célébrations.

M/I: Définir les mots “réfugié” et “nouveaux arrivants ». À quels difficultés et défis les

réfugiés et les immigrants doivent-ils faire face?

 Upper Canada Village Educational Programming

60

SCIENCE
P/M: En petits groupes, les élèves créent et bâtissent des structures fortes et stables.
On leur fournit le matériel de construction nécessaire (ex: blocs Lego, blocs de
construction, des pailles, des cure-dents, des cartes à jouer, des boîtes recyclées ou des
tubes) Chaque groupe présente sa structure au reste de la classe, tout en expliquant:
Les matériaux utilisés?
La démarche suivie: avant, pendant, après
Ce qui rend la structure solide (peut supporter un poids)

Ce qui rend la structure stable (ne bouge pas)
Les améliorations à apporter

M/I: Les élèves utilisent “Le journal sur l’usage de l’électricité” (voir document ci-joint)
Discuter des journaux avec la classe.

MATHÉMATIQUES
P/M: Modéliser comment dessiner une carte simple d’un endroit familier (l’école) sur un
papier quadrillé. Modéliser comment se déplacer sur la carte en se déplaçant et en
comptant d’un carré à un autre (ex: se déplacer trois carrés à droite). Demander aux
élèves de dessiner une carte de l’école ou de leur quartier. En partenaires, ils se
pratiquent en déplaçant sur leurs propres cartes.

M/I: Les élèves devraient avoir ample choix de travailler avec des cartes qui

utilisent des quadrilles différents (ex: utiliser des lettres et des nombres, des
points cardinaux, un système de coordonnées). Discuter des similitudes et des
différences entre les différents systèmes de quadrillés.

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)
ÉTUDES SOCIALES
P/M: Selon vous, quelles sont les traditions et les célébrations de la famille

Robertson? Sont-elles les mêmes que ce que vous célébrez dans votre famille?
Pourquoi ou pourquoi pas?
Réponses possibles: Ils célébraient la fête de la reine Victoria le 14 mai; Noël, des

mariages et la moisson lors des foires d’automne. Nous célébrons ces fêtes ainsi que le
Nouvel An, la St-Valentin, la St-Patrick, Pâques, la fête du Canada, la fête du Travail,
l’Action de grâce, l’Halloween et le Jour du souvenir.

M/I: Pourquoi les Loyalistes sont-ils venus au Canada? À quels défis ont-ils fait
face lors de leur arrivée au Canada? Comment ont-ils réagis à ces défis?
Réponses possibles: Les Loyalistes sont venus au Canada des colonies américaines

parce qu’elles étaient en guerre contre la Grande-Bretagne et ils étaient loyaux à la
Grande-Bretagne. Ils ont quitté leur foyer afin de voyager de longues distances. On leur
avait promis des terres, mais ils devaient habiter dans des tentes en hiver alors qu’ils

attendaient afin de savoir où était leur terre. Certains d’entre eux n’ont pas eu de terres
arables ou de sources d’eau. Ils ont dû travailler très fort et persévérer à travers ces
défis. Ils ont appris au sujet de l’environnement et comment vivre avec les peuples
autochtones.

 Upper Canada Village Educational Programming

61

SCIENCE
P/M: La maison des Robertson fut bâtie en 1784 et agrandie en 1820, près de 200
ans passés. Comment se fait-il que cette maison soit encore en si bon état?
Réponses possibles: La maison originale était érigée avec une charpente en bois et on

utilisait des troncs d’arbres équarris. Le bois était monté et joint ensemble avec des
grosses chevilles de bois. Les murs étaient faits de briques, de ciment et de plâtre.

M/I: Y avait-il de l’électricité? Qu’utilisait-on à la place?
Réponses possibles: On utilisait des poêles à bois, du feu et des chandelles. Les

appareils ménagers étaient opérés manuellement. Les vêtements lavés étaient séchés
au soleil et au vent.

MATHÉMATIQUES
P/M: Comment peut-on expliquer le chemin à suivre pour se rendre de la maison
des Robertson à la boulangerie, au forgeron, à la ferme des Ross et/ou à la scierie.
Réponses possibles: Les directions peuvent inclure des mots tels gauche, droite, nord,

sud, est ou ouest. Les élèves peuvent décrire les distances avec des pas, des longueurs
ou des mètres. Ex: Sortez de la porte avant et tournez à gauche au bout du trottoir. Au
bout de la route, tournez à droite et marchez pour une longueur de 10 mètres.

M/I: Quel type de quadrillé est préférable pour faire une carte du Village du Haut-
Canada? Expliquez votre choix.
Réponses possibles: Un quadrillé avec des nombres sur un axe et des lettres sur

l’autre axe. Les édifices peuvent être situés sur la carte avec des nombres et des
lettres inscrits sur des carrés. Des nombres peuvent être utilisés sur les deux
axes. On situerait les endroits avec les lettres et la direction, nord, sud, est ou
ouest.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

ÉTUDES SOCIALES
P/M: Créer un diagramme de Venn et comparer les traditions et les célébrations des

élèves avec celles de la famille Robertson.

M/I: Donnez les raisons pourquoi les Loyalistes sont venus au Canada et expliquez les
défis qu’ils ont connus à leur arrivée.

SCIENCE
P/M: L’homme a créé de nombreuses structures à travers l’histoire. Que peut-on
apprendre de ces structures qui ont été érigées depuis très longtemps et qui sont encore
debout. Comment cette information peut-elle nous aider à bâtir de nouvelles structures?

M/I: En utilisant le tableau, les élèves développent un plan afin de réduire le montant
d’électricité utilisé à leurs maisons.

MATHÉMATIQUES
P/M: Les élèves utilisent une carte quadrillée et expliquent leurs déplacements d’un
endroit à un autre.

 Upper Canada Village Educational Programming

62

M/I: Les élèves créent un système de quadrillé qu’ils placent sur la carte du

Village du Haut-Canada. Ils expliquent les raisons d’avoir choisi ce système.

ÉVALUATION

 ÉTUDES SOCIALES / ARTS DU LANGAGE

P/M : Les élèves choisissent une tradition ou une célébration qu’ils ne célébraient pas à
l’époque. Ils écrivent une lettre à un enfant de l’époque décrivant comment cette
célébration est célébrée maintenant.

M/I : Les élèves expliquent les différences entre les expériences des réfugiés et
immigrants qui viennent au Canada maintenant et les expériences des Loyalistes.

SCIENCE
P/M : Les élèves font une recherche ou font un dessin d’un vieil édifice ou maison et en
expliquent la structure (les matériaux utiisés et les formes) qui exliquent pourquoi il est
encore debout.

J/I : Les élèves répondent à la question : « Qu’avons-nous appris des premiers colons
afin de réduire notre consommation d’électricité? »

MATHÉMATIQUES
P/M: Créer des quadrillés sur des transparents et les placer sur la carte du Village du
Haut-Canada. Demander aux élèves d’expliquer comment se déplacer à différents
endroits sur la carte.

 Upper Canada Village Educational Programming

63

Journal sur mon usage d’électricité

Date d’échéance: ___________________

Nom:______________________

1. En utilisant le tableau fourni, fais une liste de tous les dispositifs électriques

que tu utilises dans UNE journée. Trie-les en utilisant les termes suivants; un

peu - moyen/convenable - beaucoup.

2. Pense à différentes façons que tu utilises l’électricité. Lesquelles sont les

plus importantes? Pourquoi?

3. Parfois, une panne d’électricité se produit à cause de phénomènes naturels

tels qu’une tempête, Combien de temps penses-tu que votre famille peut

vivre sans électricité avant que cela affecte votre routine quotidienne?

Explique.

 Upper Canada Village Educational Programming

64

Des dispositifs électriques que j’utilise dans une journée

J’utilise un peu
d’électricité

J’utilise un montant
moyen/convenable

d’électricité

J’utilise beaucoup
d’électricité

 Upper Canada Village Educational Programming

65

 Plan pour réduire l’usage de l’électricité

Pièces dans ma

maison

Façons de réduire l’électricité que ma famille

utilise

 Upper Canada Village Educational Programming

66

Magasin Crysler

 Cet édifice a été déménagé à Upper
Canada Village en 1958 de la propriété
Crysler à environ quatre kilomètres
d'ici. Il était situé à l'arrière de la
demeure Crysler et a probablement été
construit au cours des années 1840.
On ignore son usage originel et sa
restauration a compris des
modifications pour le présenter comme
un magasin général. La véranda à
l'avant a été ajoutée plus tard pour

refléter une caractéristique
architecturale commune dans les
années 1860.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

SOCIAL STUDIES
Grade 3 Overall Expectation A1:
Application: compare ways of life among
some specific groups in Canada around
the beginning of the nineteenth century,
and describe some of the changes
between that era and the present day
Grade 4 Overall Expectation B3:

Understanding Context: identify Canada’s
political and physical regions, and describe
their main characteristics and some
significant activities that take place in them
(B3.3)

SCIENCE
Grade 1 Overall Expectation: Materials,
Objects, and Everyday Structures:
Assess the impact on people and the
environment of objects and structures and
the materials used in them (1.2)
Investigate structures that are built for a

specific purpose to see how their design
and materials suit the purpose (2.4)
Grade 5 Overall Expectation:
Conservation of Energy and
Resources:

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2 An Effective Communicator
(a) Listens actively and critically to
understand and learn in light of gospel
values

(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 3 A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems
(e) Adopts a holistic approach to life by
integrating learning from various subject
areas and experience

CGE 7 A Responsible Citizen
(i) Respects the environment and uses

resources wisely

 Upper Canada Village Educational Programming

67

Analyze the immediate and long-term
effects of energy and resource use on
society and the environment, and evaluate
options for conserving energy and
resources (1.1)

MATHEMATICS
Grade 2 Overall Expectation: Geometry

and Spatial Sense:
Identify two-dimensional shapes and
three-dimensional figures and sort and
classify them by their geometric properties
Grade 5 Overall Expectation:
Measurement:
Estimate, measure, and record perimeter,
area, temperature change, and elapsed
time, using a variety of strategies
Grade 6 Overall Expectation: Number
Sense and Numeration: Demonstrate an
understanding of relationships involving

percent, ratio, and unit rate

LANGUAGE
Overall Expectation: Writing
Generate, gather, and organize ideas and
information to write for an intended
purpose and audience

FRENCH AS A SECOND LANGUAGE
Writing Overall Expectation D1:
Purpose, Audience, and Form: write
French texts for different purposes and

audiences, using a variety of forms

 ACTIVER (avant la visite)

• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Les magasins tels que celui-ci offraient plusieurs biens et services nécessaires pour la
communauté, incluant des services postaux. Les marchands achetaient les produits en
gros de Montréal et les revendaient. Des produits tels du textile, de la laine, du bois pour
le feu et des produits locaux.

ÉTUDES SOCIALES
P/M: Faire une liste de produits pour le retour à l’école. Inclure des produits scolaires,
des goûters, des lunchs et des vêtements. Où allez-vous pour vous procurer les items

sur la liste?

 Upper Canada Village Educational Programming

68

M/I: Définir les quatre secteurs économiques: primaire ou basé sur les ressources,
secondaire ou manufacturier, tertiaire ou basé sur les services et quaternaire basé sur
l’information. Faire une liste d’exemples d’industries pour chaque secteur.

SCIENCE
P/M: Demander aux élèves de nommer des objets de la salle de classe. Discuter du but
de chaque objet et du matériel qui le compose. Choisir deux objets qui ont le même but
et comparer ce qui est semblable et différent. Demander aux élèves ce qu’on fait avec

ces objets quand ils ne sont plus utiles.

M/I: Enquêter sur l’impact des 3R sur l’environnement (réduire, réutiliser, recycler).

MATHÉMATIQUES
P/M: Permettre aux élèves d’utiliser des plans trois dimensions (objets réels et de
manipulation) et discuter de leurs propriétés géométriques (nombre et forme des côtés,
etc.).

M/I: Les élèves vont souvent résoudre des problèmes sur le temps écoulé et les taux
d’unités. Par exemple, la classe va en voyage à Toronto. L’autobus quitte à 9 h 30 et
arrive à 14 h 50. Pendant combien de temps serez-vous à bord de l’autobus?

Si une boîte de barres de céréales coûte 2,25$, combien coûte chaque barre de
céréales?

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et utiliser l’apprentissage (guidé autonome)
ÉTUDES SOCIALES
P/M: Pensez à vos besoins pour l’école: fourniture scolaire, vêtements et
nourriture. Pouvez-vous acheter ces produits au magasin Crysler? Si non, où
pourriez-vous les procurer ou utiliser à la place?
Réponses possibles: Fournitures scolaires– crayons, gommes à effacer, taille-crayons,

crayons de couleur, règles, marqueurs, coffre à crayons, sac à dos, boîte à lunch
Nourriture: pain, viande, fromage, craquelins, fruits, légumes, jus
Vêtements: pantalon, jeans, jupes, robes, chandails, t-shirt, espadrilles
On peut acheter les crayons et les cahiers au magasin Crysler. Les autres fournitures
n’étaient pas utilisées durant les années 1860. Le pain, la viande et le fromage étaient
surtout faits à la maison. On achetait le tissu pour les vêtements, mais on les fabriquait à
la maison.

M/I: Dans quel secteur économique retrouve-t-on le magasin Crysler? Identifiez
les autres industries du village qui appartiennent aux secteurs primaire,
secondaire, tertiaire et quartenaire.
Réponses possibles: Le secteur primaire se base sur les ressources incluant

l’agriculture. La ferme Ross, la ferme Loucks et la ferme de l’homme engagé font partie

de ce secteur. Le secteur secondaire est basé sur les manufactures. La minoterie, la
lainerie, la scierie, l’atelier de fabrication de balai, la cordonnerie, l’atelier du ferblantier,
l’atelier de forge, la boulangerie, l’ébénisterie, la fromagerie et la maison de la couturière
font partie de ce secteur. Le secteur tertiaire est basé sur les services. Le magasin
Crysler, la taverne Cook, l’hôtel Willard, l’église du Christ, la loge maçonnique, l’église de

 Upper Canada Village Educational Programming

69

la Providence, l’imprimerie, la maison du médecin et le poste de pompiers font partie de
ce secteur. Le secteur quaternaire est celui de l’information. L’école fait partie de ce
secteur.

SCIENCE
P/M: Plusieurs contenants se retrouvent sur les tablettes du magasin Crysler. Ils
contiennent des produits qui sont vendus selon le poids. Selon vous, d’où vient le
matériel utilisé pour fabriquer ces contenants? Selon vous, que fait-on avec les
contenus une fois vides ou inutiles?
Réponses possibles: Les contenants sont tous semblables ou différents selon leurs

formes, leurs grandeurs et leurs tailles. Ils sont faits de différents matériaux, tels le verre,
le bois, le carton ou la terre cuite. Les contenants sont fabriqués de produits naturels.
Une fois vide, les contenants étaient réutilisés pour autre chose.

M/I: Pensez-vous que les colons réduisaient, réutilisaient et recyclaient les items?
Expliquez votre réponse.
Réponses possibles: Oui! Ils réutilisaient les contenus pour les remplir à nouveau ou

pour les utiliser pour une autre tâche. Ils dépensaient peu puisque les vêtements était
faits à la maison et la nourriture poussait dans les jardins. Les enfants plus jeunes
portaient les vêtements des aînés. Les items achetés n’étaient pas emballés comme les
produits modernes. Ils possédaient peu et utilisaient les produits le plus longtemps
possible.

MATHÉMATIQUES
P/M: Plusieurs items du magasin Crysler se retrouvent dans des contenants de
formes et tailles différentes. Quelles formes en trois dimensions pouvez-vous
identifier?
Réponses possibles: un prisme rectangulaire, un prisme triangulaire, un prisme

octogonal, un cube, un cylindre, une pyramide triangulaire, une pyramide à base carrée.

M/I: Trouvez l’horaire du train Grand Tronc du Canada. Quelle information est
fournie au sujet des voyages en train selon l’horaire? Comment peut-on
déterminer le montant de temps passé sur le train? Combien coûterait le voyage
pour ta famille à l’heure choisie?

Réponses possibles: Il s’agit de compter les heures et les minutes à partir de

l’heure de départ jusqu’à l’heure d’arrivée à destination. Trouve le tarif selon
l’horaire et multiplie par le nombre de passagers.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

ÉTUDES SOCIALES
P/M: Comparez la façon dont on vous fournit la nourriture et les vêtements avec la façon
dont les enfants de colon recevaient leurs nourriture et vêtements.
Maman et papa vous ont écrit une liste d’items à se procurer au magasin Crysler. Quels
items pourraient être sur cette liste et quelle serait leur utilité?

M/I: En utilisant une liste des industries du Village du Haut-Canada, les élèves identifient
à quel secteur économique elles appartiennent.

 Upper Canada Village Educational Programming

70

SCIENCE
P/M: Utilisant différents matériaux de construction, les élèves dessinent et créent un
objet pour contenir des crayons. Les élèves doivent expliquer pourquoi ils ont choisi ces
matériaux, d’où ils proviennent et ce qu’ils feront au produit une fois qu’il ne sera plus
utile.

M/I: En petits groupes, les élèves font des affiches qui démontrent comment les colons
pouvaient réduire, réutiliser et recycler les objets ménagers.

MATHÉMATIQUES
P/M: Remettre une photo ou un dessin qui représente des tablettes vides aux élèves.
Inviter les élèves à dessiner des items qu’on retrouverait au magasin Crysler, incluant
des objets trois dimensions. Demander aux élèves de nommer et décrire trois des objets
dessinés.

M/I: Remettre un horaire du train “Grand Trunk Railway Schedule and Fares” et

poser des problèmes aux élèves. Par exemple, M. Crysler doit voyager de
Cornwall à Kingston. Combien de temps sera le voyage à bord du train Express?
Combien plus longtemps devrait-il être à bord du train s’il utilise le train ‘Mixed’?
Mme Crysler et ses deux sœurs voyagent Première Classe d’Aultsville à Prescott.
Quel sera le tarif? Quelle est la différence si elles voyagent en Deuxième Classe?

ÉVALUATION

 ÉTUDES SOCIALES / ARTS DU LANGAGE/ FLS
P/M: Les élèves écrivent un texte décrivant les similitudes et les différences entre la liste
de fourniture scolaire pour un élève aujourd’hui et un élève de l’époque des colons.

M/I : Les élèves créent une carte des secteurs économiques du Village du Haut-Canada.
La carte démontre toutes les industries du village ainsi qu’une façon d’identifier à quel
secteur économique elles appartiennent.

SCIENCE
P/M : Les élèves présentent le porte-crayons et expliquent le choix des matériaux utilisés,

d’où ces matériaux proviennent et l’utilisation du porte-crayons une fois qu’on en n’aura
plus besoin.

M/I : Comparez les façons dont on réduit, réutilise et recycle les objets aujourd’hui avec
les façons utilisées par les colons. Quelles façons sont plus efficaces? Pourquoi?

MATHÉMATIQUES

P/M: Les élèves nomment et décrivent précisément les figures trois dimensions dans la
photo du magasin général.

M/I: Les élèves résolvent des problèmes d’unités de temps et de tarifs, tels que posés
par l’enseignant.

 Upper Canada Village Educational Programming

71

 Upper Canada Village Educational Programming

72

 La maison du médecin

 Cette attrayante maison en brique,
construite dans les années 1840, était
située à l'extrémité ouest du village
d'Aultsville, sur une grande ferme à
seulement trois kilomètres à l'est de son
emplacement actuel. Dans les années
1880, cette maison était habitée par
Michael Urias Cook, qui a été le premier
Canadien à importer des bovins
Holstein au Canada. La maison a été
déménagée à Upper Canada Village en

1957, et restaurée et meublée pour
représenter la maison confortable d'un
médecin du 19e siècle.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication Overall Expectation
1: Listen in order to understand and
respond appropriately in a variety of
situations for a variety of purposes
Oral Communication Overall Expectation

2: Use speaking skills and strategies
appropriately to communicate with different
audiences for a variety of purposes

FRENCH AS A SECOND LANGUAGE
Speaking Overall Expectation B1:
Speaking to Communicate: communicate
information and ideas orally in French, using
a variety of speaking strategies and age-
and grade-appropriate language suited to
the purpose and audience

SOCIAL STUDIES

Grade 3 Overall Expectation A1:
Compare ways of life among some specific
groups in Canada around the beginning of
the nineteenth century, and describe some
of the changes between that era and the
present day

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(a)Listens actively and critically to

understand and learn in light of gospel
values

CGE 3: A Reflective, Creative and
Holistic Thinker
(b)Thinks reflectively and creatively
to evaluate situations and solve problems

CGE 7: Responsible Citizen
(i)Respects the environment and uses
resources wisely

CGE 1: A Discerning Believer

(i)Integrates faith with life

CGE 3: A Reflective, Creative And
Holistic Thinker
(d)Makes decisions in light of gospel
values with an informed moral
Conscience

 Upper Canada Village Educational Programming

73

MATH
Grade 4 Overall Expectation 3:
Solve problems involving the
addition/subtraction of single and multi-digit
whole numbers, decimal numbers and
money amounts, using a variety of
strategies

SCIENCE
Grade 7 Overall Expectation 1:
Assess the impacts of human activities and
technologies on the environment, and
evaluate ways of controlling these impacts

RELIGIOUS EDUCATION
ML1 Living a Moral Life: Christian Morality
as a living response of our human vocation
to life in the Spirit as revealed by reason,
the Scriptures and Tradition
LS1 Living in Solidarity: We are called to

live our Christian vocation within the human
community

HEALTH AND PHYSICAL EDUCATION
Overall Expectation C3: Demonstrate the
ability to make connections that relate to
health and well-being, how their choices
and behaviours affect both themselves and
others, and how factors in the world around
them affect their own and others’ health and
well-being.

(b)Creates, adapts, and evaluates
new ideas in light of the common
good

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Le médecin utilise les innovations les plus récentes en science et en médecine afin de
soigner ses patients. Plusieurs continuaient à utiliser des remèdes moins scientifiques
comme ceux remis par les sage-femmes ou les homéopathes.

OCCASIONS D’APPRENTISSAGE DANS LA MAISON DU MÉDECIN
ÉTUDES SOCIALES

 Nommez des professionnels du 19e siècle qui ont défié les médecins.

 Jusqu’en 1874, les femmes ne pouvaient pas devenir médecin. Nommez trois
femmes qui ont été reconnues pour leur apport à la médecine de 1867 à 1883.

 Étudier les différentes étapes d’éducation qu’une personne doit suivre afin de
devenir médecin.

 Upper Canada Village Educational Programming

74

SCIENCE
“Des sangsues”, des parasites qui sucent le sang, étaient souvent utilisées par les
médecins au 19e siècle. Pourquoi utilisait-on ces vers aquatiques?

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)

SANTÉ ET ÉDUCATION PHYSIQUE
P/M: Le médecin est un homme éduqué qui fait des visites dans les foyers des gens

pour les soigner. Quelles sortes de maladies traitait-il surtout? Quelles sortes de
traitements pouvait-il offrir?
Réponse: Des saignements, des cloques, des vomissements, purgation pour se libérer du

poison des maladies, la fièvre, la grippe, les accouchements de bébé, les infections, des
amputations et la chirurgie au besoin.

ÉTUDES SOCIALES
P/M: Le médecin est un homme riche. Comparez sa maison avec la maison de la

ferme Ross et la maison McDiarmid.
Réponse: On y retrouve davantage de pièces – une pièce pour accueillir les gens, un bureau, une
salle familiale, une cuisine, une chambre des maîtres, une chambre d’enfant, une chambre
d’employé.

M/I: Aujourd’hui, la visite chez le médecin est gratuite. Quels étaient les honoraires à
payer lors de la visite chez le médecin au 19e siècle?
Réponse: Une visite: 0, 50 - 1,50 $, obstétrique: 5,00$, chirurgie jusqu’à 20,00 $

RELIGION
M/I: La maison du médecin représente la religion catholique dans le village.
Qu’observez-vous qui démontre que la religion catholique est présente dans sa
maison?
Réponse possible : Remarquez l’art et les décorations dans la maison.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

RÉPONSES AUX QUESTIONS DE L’ACTIVATION SUR LA MAISON DU MÉDECIN

Réponse: dentistes, vétérinaires, hôpitaux, homéopathes, médecine à la maison, magasin,

sage-femme, infirmières, colporteur (1874).
Réponse Emily Stowe (a étudié à NY, a reçu un diplôme en 1867, a pratiqué à Toronto

sans un permis); Jenny Trout (a gradué en 1875 à Philadelphie, première femme médecin
à pratiquer au Canada); Augusta Stowe (la fille d’Emily, la première femme à recevoir un
diplôme d’études médicales au Canada).
Réponse: Par 1850, il y a six écoles de médecine au Canada. L’étudiant devait aller à des

cours magistraux, faire un internat en médecine et en chirurgie dans un hôpital reconnu
pour une période de 18 mois, faire des examens oraux et écrits, avoir au moins 21 ans,
posséder un diplôme en arts, quatre années d’études en médecine (pas nécessairement
dans une école de médecine).

 Upper Canada Village Educational Programming

75

Réponse Le médecin les utilisait pour sucer l’excès de sang d’un patient. Ils étaient aussi

utilisés pour prélever du sang. Ils libèrent une petite quantité d’anesthésie afin de réduire
la douleur du patient.

ÉVALUATION

P/M: Les élèves font une affiche où on compare la pratique de la médecine des colons
avec celle d’aujourd’hui.

Les élèves sont évalués en Littératie médiatique 3.2, 4.1

M/I: Les élèves créent un jeu de Vrai ou Faux basé sur les informations recueillies lors de
l’activation, la visite au Village du Haut-Canada et les activités de post-visite qui
démontrent les connaissances sur la vie d’un médecin au 19e siècle.

Les élèves sont évalués en Littératie médiatique 1.2, 1.4, 1.5, 4.1

 Upper Canada Village Educational Programming

76

Maison de la couturière

 Cette petite maison en pierre fut d'abord
construite sur la propriété Crysler, à
quatre kilomètres à l'ouest d'ici. Elle
appartenait à Geronimus Crysler, frère
du colonel John Crysler. La date exacte
de la construction au début des années
1800 est inconnue. En 1846, John Pliny
Crysler l'utilisait comme aile pour la
cuisine de sa grande demeure de style
reviviscence classique qui faisait face
au fleuve Saint-Laurent. Déménagée à

Upper Canada Village en 1957, elle est
devenue, encore une fois, une demeure
distincte, d'abord pour l'instituteur et,
actuellement, pour la couturière locale.

CURRICULUM CONNECTIONS
ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication Overall Expectation
1: listen in order to understand and respond
appropriately in a variety of situations for a
variety of purposes
Oral Communication Overall Expectation
2: use speaking skills and strategies
appropriately to communicate with different
audiences for a variety of purposes

FRENCH AS A SECOND LANGUAGE

Speaking Overall Expectation B1:
Speaking to Communicate: communicate
information and ideas orally in French, using
a variety of speaking strategies and age-
and grade-appropriate language suited to
the purpose and audience

MATHEMATICS
Process Expectations-Connecting-All
Grades:
make connections among mathematical
concepts and procedures, and relate

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(a) Listens actively and critically to
understand and learn in light of gospel
values.
(b) Reads, understands and uses written
materials effectively.
(c) Presents information and ideas clearly

and honestly and with sensitivity to others.

CGE 3: A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems.

CGE 7: A Responsible Citizen
(g) Respects and understands the history,
cultural heritage and pluralism of today’s
contemporary society

 Upper Canada Village Educational Programming

77

mathematical ideas to situations or
phenomena drawn from other contexts

SOCIAL STUDIES
Grade 3 Overall Expectation A1:
Application: compare ways of life among
some specific groups in Canada around the
beginning of the nineteenth century, and

describe some of the changes between that
era and the present day

SCIENCE
Grade 7 Overall Expectation 1:
assess the impacts of human activities and
technologies on the environment, and
evaluate ways of controlling these impacts

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures

• Créer un contexte d’apprentissage

La plupart des femmes continuaient à faire des vêtements pour elles-mêmes et leur
famille. Toutefois, lors de certaines occasions, elles voulaient une robe plus attrayante et
elles faisaient une demande auprès de la couturière de la communauté. La couturière
s’assurait d’habiller les femmes avec des robes qui démontraient la mode de Londres,
New York ou Paris. Elle préparait les chapeaux et cousait les vêtements afin qu’ils soient à
la mode tout en étant pratique pour chaque occasion. En 1871, il y avait une couturière
pour 200 femmes qui habitaient dans la région. Une visite au village offre l’occasion aux
visiteurs de comprendre le rôle de ces femmes qui pratiquaient un métier dans leur maison
tout en apportant un soutien financier à la famille.

OCCASIONS D’APPRENTISSAGE DANS LA MAISON DE LA COUTURIÈRE
ÉTUDES SOCIALES

 Combien de robes possède la femme moyenne?

 Combien coûte le tissu pour confectionner une robe?

 D’où provient le tissu?

 Quel tissu était le plus dispendieux à l’achat à l’époque?

 Quel était le salaire d’une couturière pour une robe?

 Qui confectionnait les vêtements pour hommes et les enfants?

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)

ÉTUDES SOCIALES
P/M: Pourquoi les plafonds de la maison de la couturière sont-ils si bas?
Réponse possible: Les plafonds bas étaient une solution pratique afin d’aider au chauffage

de la maison, même s’ils enlevaient de l’espace de rangement.

 Upper Canada Village Educational Programming

78

M/I: Comment est-ce que le travail d’une couturière diffère-t-il des travaux effectués
par les autres femmes en terme d’appui financier pour la famille?
Réponse possible: Contrairement aux femmes qui travaillaient au magasin, dans un

bureau ou dans une usine, ou même la femme du fermier qui contribuait au succès
financier de la ferme, la couturière était payée comptant pour son travail à la maison.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

ÉTUDES SOCIALES
En utilisant Internet, les élèves font une recherche sur la mode féminine en Europe et en
Amérique du nord à la fin des années 1800. Quelles sont les différences de style de
vêtements entre les deux continents? Quelles similitudes et différences voyez-vous dans
les styles et les tissus utilisés pour fabriquer les vêtements portés par les femmes à cette

époque et ceux portés aujourd’hui?

RÉPONSES AUX QUESTIONS DE LA PRÉ-VISITE DE LA MAISON DE LA
COUTURIÈRE

 Combien de robes possède la femme moyenne?
 Réponse: Quatre robes en moyenne. Une était strictement pour le dimanche. Combien

de vêtements avez-vous aujourd’hui?

 Combien coûte le tissu pour confectionner une robe?

 Réponse: De 7$ à 10$

 D’où provient le tissu?
 Réponse: De l’Angleterre

 Quel tissu était le plus dispendieux à l’achat à l’époque?
 Réponse: La soie

 Quel était le salaire d’une couturière pour une robe?
 Réponse: Environ la moitié du coût du matériel pour la robe; de 3,50$ à 5$

Qui confectionnait les vêtements pour hommes et les enfants?
Réponse: Les femmes dans la famille (épouse, mère, filles)

ÉVALUATION

ÉTUDES SOCIALES
En petits groupes, les élèves comparent comment les vêtements et le magasinage pour
vêtements aujourd’hui diffèrent de l’expérience connue par les femmes vers la fin des
1800. Chaque groupe présente ses observations oralement à la classe.

ÉTUDES SOCIALES / ARTS DU LANGAGE / FLS
Les présentations orales des élèves ainsi que les démonstrations de compréhension de
l’information sont évaluées selon: Achievement Chart found in the Social Studies, Grades
1-6, and History and Geography, Grades 7 and 8 curriculum document, pages 32-33.

 Upper Canada Village Educational Programming

79

Maison de la ferme des

Loucks

 Cette grande maison en pierre a été
construite par le
capitaine John Loucks sur le bord du
fleuve Saint-Laurent, à cinq kilomètres à
l'ouest d'ici, vers Morrisburg. Son style
architectural et les détails suggèrent
qu'elle a été construite dans les années
1850. Elle a été déménagée à Upper
Canada Village en 1957 et restaurée
comme la maison principale de la ferme
des Loucks. Aujourd'hui, elle reflète la

prospérité de cette ferme établie dans
les années 1860.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication Overall Expectation
1: listen in order to understand and respond
appropriately in a variety of situations for a
variety of purposes
Oral Communication Overall Expectation
2: use speaking skills and strategies

appropriately to communicate with different
audiences for a variety of purposes

FRENCH AS A SECOND LANGUAGE
Speaking Overall Expectation B1:
Speaking to Communicate: communicate
information and ideas orally in French, using
a variety of speaking strategies and age-
and grade-appropriate language suited to
the purpose and audience

SOCIAL STUDIES
Grade 3 Overall Expectation A1:
Application: compare ways of life among
some specific groups in Canada around the
beginning of the nineteenth century, and
describe some of the changes between that
era and the present day

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(a) Listens actively and critically to
understand and learn in light of gospel

values.
(b) Reads, understands and uses written
materials effectively.
(c) Presents information and ideas clearly
and honestly and with sensitivity to others.

CGE 3: A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems.

CGE 7: A Responsible Citizen
(g) Respects and understands the history,

cultural heritage and pluralism of today’s
contemporary society

 Upper Canada Village Educational Programming

80

SCIENCE
Understanding Structures and
Mechanisms
Grade 2 – Movement
3.3: identify the six basic types of simple
machines – lever; inclined plane; pulley;
wheel and axle, including gear; screw; and
wedge – and give examples of ways in

which each is used in daily life to make
tasks easier
3.4: describe how each type of simple
machine allows humans to move objects
with less force than otherwise would be
needed

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

La ferme des Loucks reflète une ferme prospère et progressiste des années 1860.
L’utilisation des chevaux pour semer, faire la fenaison et faire la récole démontrait que les

Loucks faisaient une culture mixte à leur ferme. De meilleures races de bovins et une
mécanisation de la ferme étaient des signes de cette ferme progressiste. Les visiteurs
peuvent voir plusieurs bâtiments dont des granges, la maison de l’ouvrier saisonnier /
l’homme engagé, des enclos pour animaux en plus de visiter la maison principale et les
jardins.

OCCASIONS D’APPRENTISSAGE À LA FERME DES LOUCKS
ÉTUDES SOCIALES

 Qu’utilisait la famille Loucks dans la maison et les granges afin de réduire les risques
d’incendie causés par des chandelles?

 La famille Loucks avait le premier type de chauffage centralisé dans leur maison.
Comment se nommait-il?

 Qui avait la seule machine à coudre du village?

SCIENCE

 Quel était le meilleur temps d’attente avant d’enlever une souche de la terre?

 Qu’est-ce qu’un extracteur de souche à levier? Comment fonctionne-t-il? Quels sont
les avantages d’utiliser un extracteur de souche à levier? Combien coûtait-il?

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)

ÉTUDES SOCIALES
P/M: Quels sont les avantages d’avoir une cuisine d’été?
Réponses possibles: Cela aidait à réduire la chaleur dans la maison durant les mois d’été;

plus d’espace de travail pour faire la cuisine et faire les conserves.

 Upper Canada Village Educational Programming

81

M/I: Comparez les tâches et les responsabilités des hommes et des femmes sur la
ferme.
Réponses possibles: Les femmes: nettoyer, préparer la nourriture, faire les conserves,

s’occuper des enfants, faire le jardinage, s’occuper des poules et des cochons, traire les
vaches pour le lait.
Les hommes: travailler dans les champs, garder l’équipement bien entretenu, s’occuper
des chevaux et des vaches, installer des clôtures, fendre le bois de chauffage pour l’hiver

M/I: Quelles sont les différences majeures entre la ferme Loucks et la ferme de
l’ouvrier saisonnier / l’homme engagé?
Réponses possibles: La famille Loucks s’occupait de la ferme pour la prospérité, pas

seulement pour survivre. Le piano dans le salon démontre que la famille avait plus de
temps pour des loisirs que les autres familles. Un foyer ouvert dans la maison de l’ouvrier
saisonnier / l’homme engagé vs. des poêles dans la ferme des Loucks; at Loucks Farm;
pas de cuisine d’été dans la maison de l’ouvrier saisonnier / l’homme engagé; des photos
et des bibelots décorent la maison des Loucks; de la tapisserie recouvre les murs de la
maison des Loucks.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.

• Appuyer les élèves dans leur démonstration des connaissances acquises.

SCIENCE
Les élèves choisissent une des machines simples utilisées à la ferme des Loucks et ils
font une recherche afin de bien en connaître le fonctionnement. (ex., un extracteur de
souche à levier, un extracteur de souche opéré avec un cheval, un râteau à foin, un moulin
à éventail, une pompe pour puits extérieur, une pompe pour citerne intérieure). Les élèves
dessinent la machine sur papier graphique et présentent leur travail à la classe. Ils
expliquent oralement son fonctionnement et comment la machine facilite la vie des gens.

RÉPONSES AUX QUESTIONS POSÉES AVANT LA VISITE À LA FERME LOUCKS.

 Qu’utilisait la famille Loucks dans la maison et les granges afin de réduire les risques
d’incendie causés par des chandelles?
Réponse: Une lanterne à ouragan était utilisée parce qu’elle était plus sécuritaire

qu’une chandelle à flamme.

 La famille Loucks avait le premier type de chauffage centralisé dans leur maison.
Comment était-il nommé?
Réponse: La famille Loucks utilisait des poêles au lieu d’un foyer ouvert. Ceux-ci

étaient fermés et scellés.

 Qui avait la seule machine à coudre du village?
Réponse: Mme Loucks possédait la seule machine à coudre du village.

 Quel était le meilleur temps d’attente avant d’enlever une souche de la terre?
Réponse: Une fois que l’arbre était coupé, c’était préférable d’attendre 12 ans avant

d’enlever la souche; attendre 15 ans rendait la tâche plus facile.

 Qu’est-ce qu’un extracteur de souche à levier? Comment fonctionne-t-il? Quels sont les
avantages d’utiliser un extracteur de souche à levier? Combien coûtait-il?
Réponse: L’extracteur de souche à levier était une machine simple qui permettait à

deux hommes d’enlever des souches et des cailloux de la terre. À seize pieds de

distance entre eux, les deux hommes pouvaient exercer autant de force que 200

 Upper Canada Village Educational Programming

82

hommes afin d’enlever le caillou ou la souche. Cette machine coûtait entre 100$ et
300$. Juste pour dire, une pelle coûtait 25 cents.

ÉVALUATION

SCIENCE / ARTS DU LANGAGE / FLS

Les élèves sont évalués selon l’activité de consolidation en utilisant l’Achievement Chart
found in the Science and Technology, Grades 1-8 curriculum document, pages 26-27.

 Upper Canada Village Educational Programming

83

Maison de l'homme

engagé

 Cette maison appartenait à l'origine à la
famille McDougal, qui s'était établie sur
la rive du fleuve dans le canton de
Charlottenburgh, dans le comté de
Glengarry, à 45 kilomètres à l'est d'ici.
Cette maison en bois rond à deux
étages a été construite vers 1825. Elle a
été rebâtie à Upper Canada Village en
1958 pour représenter la maison d'un
homme engagé et sa famille qui
travaillait pour la famille Loucks dans

les années 1860.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication Overall Expectation
1: Listen in order to understand and
respond appropriately in a variety of
situations for a variety of purposes

FRENCH AS A SECOND LANGUAGE
Speaking Overall Expectation B1:
Speaking to Communicate: communicate
information and ideas orally in French, using
a variety of speaking strategies and age-
and grade-appropriate language suited to
the purpose and audience

SOCIAL STUDIES
Grade 3 Overall Expectation A1:
Application: Compare ways of life among
some specific groups in Canada around the
beginning of the nineteenth century, and

describe some of the changes between that
era and the present day

HISTORY
Grade 8 A1.3: analyze some of the actions
taken by various groups and/or individuals
in Canada between 1850 and 1890 to
improve their lives

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(a) Listens actively and critically to

understand and learn in light of gospel
values
(b) Reads, understands and uses written
materials effectively
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 3: A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems

CGE 5: A Collaborative Contributor

(a) Works effectively as an interdependent
team member

CGE 7: A Responsible Citizen
(g) Respects and understands the history,
cultural heritage and pluralism of today’s
contemporary society

 Upper Canada Village Educational Programming

84

HEALTH AND PHYSICAL EDUCATION
Grade 3 Healthy Living C1.1: demonstrate
an understanding of how the origins of food
(e.g., where the food is grown, how it is
made) affect its nutritional value and
environmental impact

 ACTIVER (avant la visite)

• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

À la ferme de l’homme engagé, le fermier s’occupe d’une ferme plus petite et rudimentaire
que celle de la famille Loucks. La famille loue la terre et utilise des bœufs et de l’outillage
manuel pour faire le travail. Plusieurs jeunes familles y habitent dans l’espoir de devenir
propriétaire d’une ferme plus prospère.

OCCASIONS D’APPRENTISSAGE À LA MAISON DE L’HOMME ENGAGÉ
ÉTUDES SOCIALES

 Qu’est-ce qu’un homme engagé?

 Pourquoi voudrait-on vivre sur la ferme de l’homme engagé?

 Quels biens personnels et équipements l’homme engagé doit-il apporter sur la ferme?

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)

ÉTUDES SOCIALES
P/M: Le lit-banquette sert à plusieurs usages? Quels sont-ils? Demandez à un
interprète de la maison de l’homme engagé de vous le montrer.
Réponse: La banquette s’ouvre et devient un lit avec un petit matelas à l’intérieur.

P/M: Examinez attentivement le matelas de paille et de plumes dans la chambre de

la maison de l’homme engagé. Pourquoi pensez-vous qu’un côté est plus duveteux
que l’autre?
Réponses possibles: L’usage prolongé et un poids plus lourd pouvaient compresser la
paille et les plumes avec le temps, rendant ainsi le matelas moins confortable.

P/M/I: Comment les fermiers engagés pouvaient-ils s’assurer de garder la nourriture
durant l’été pour toute l’année durant?
En faisant des conserves. (ex: mise en conserve et mariner les fruits et légumes; saler et
fumer les viandes)

P/M/I: Décrivez les similitudes et les différences entre les ustensiles et les appareils
de cuisine utilisés autrefois et ceux utilisés aujourd’hui.
Réponses possibles: un foyer ouvert vs un poêle et fourneau; pas d’évier, juste des

bassines pour laver la vaisselle; la poêle à frire avait des pattes afin d’être placé au-dessus
du charbon; les marmites ont de longues poignées afin d’éviter de se brûler; les muffins
sont faits avec des anneaux; un fourneau à réflexion est utilisé pour cuire de gros
morceaux de viande.

 Upper Canada Village Educational Programming

85

M/I: Décrivez les différences majeures entre la maison de l’homme engagé et la
maison des Loucks.
Réponses possibles: L’homme engagé loue la terre; les Loucks sont propriétaires de la

terre. Les fermiers engagés dépensent le strict nécessaire afin de maintenir l’équipement
fonctionnel. Il semble ainsi que cette ferme est moins bien entretenue que celle des autres
propriétaires. La femme de l’homme engagé fait la cuisine sur un foyer ouvert et n’a pas
de cuisine d’été. Il n’y a pas d’endroit dans la maison où elle peut s’asseoir et se reposer
un peu.

M/I: Décrivez les différences majeures entre l’opération de la ferme de l’homme
engagé et celle de la ferme des Loucks.
Réponses possibles: Le fermier engagé utilise un bœuf avec un joug au lieu de chevaux. Il

a moins de vaches et fait le travail à la main au lieu d’utiliser de la machinerie.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

SCIENCE :
Les élèves font une recherche sur la façon de mariner et préserver les fruits et les
légumes. Quelles étapes doivent être suivies? Comment les aliments peuvent-ils demeurer
comestibles selon cette méthode? Y a-t-il des personnes dans ta famille qui font des
marinades et qui préservent les aliments? (grands-parents, parents)?

RÉPONSES AUX QUESTIONS POSÉES LORS DE LA PRÉ-VISITE DE LA MAISON DE
L’HOMME ENGAGÉ

 Qu’est-ce qu’un homme engagé?
Réponse: L’homme engagé est celui qui loue la terre à cultiver.

 Pourquoi voudrait-on vivre sur la ferme de l’homme engagé?
Réponse: Plusieurs fermiers ne pouvaient pas se permettre d’acheter leur propre terre.

Louer une terre était une alternative intéressante et commune dans les années 1860.

 Quels biens personnels et équipements l’homme engagé doit-il apporter sur la ferme?
 Réponse: On apportait très peu, surtout des vêtements et des objets personnels. Les

meubles et les équipements pour la cuisine et la ferme étaient fournis parce que
souvent les familles ne restaient pas longtemps sur la terre.

ÉVALUATION

SANTÉ ET ÉDUCATION PHYSIQUE

En petits groupes, les élèves créent des menus typiques pour une famille de l’homme
engagé selon chaque saison. Par exemple, les légumes et les fruits dans des pots de grès
for les repas d’automne et d’hiver; des légumes frais tels les asperges, les tomates, le blé
d’inde et les fèves pour les repas de printemps et d’été.

 Upper Canada Village Educational Programming

86

Les élèves font les activités d’ancrage au sujet du menu. Ils sont évalués selon
l’information recueillie à la maison de l’homme engagé selon le document dans le
curriculum, Social Studies, Grades 1-6, and History and Geography, Grades 7 and 8
curriculum document, pages 32-33.

 Upper Canada Village Educational Programming

87

La fromagerie «Union»

 Cette petite fromagerie en exploitation
représente l'une des centaines de
fromageries rurales qui se trouvaient à
travers l'Ontario dans la dernière partie
du 19e siècle. Ce projet fut, en 1964, un
cadeau de la Canadian Dairymen's
Association à Upper Canada Village
pour marquer le 100e anniversaire de la
première fromagerie canadienne située
à Ingersoll. La fromagerie « Union »
représente une coopérative fabriquant

du fromage cheddar pour l'exportation.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication
Overall Expectation 1: Listen in order to
understand and respond appropriately in a
variety of situations for a variety of
purposes
Overall Expectation 2: Use speaking
skills and strategies appropriately to
communicate with different audiences for a
variety of purposes

Writing Overall Expectation 1: Gather,
generate, and organize ideas and
information to write for an intended
purpose and audience

FRENCH AS A SECOND LANGUAGE
Speaking Overall Expectation B1.
Speaking to Communicate:
communicate information and ideas orally

in French, using a variety of speaking
strategies and age- and grade-appropriate
language suited to the purpose and
audience

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 3: A Reflective, Creative and
Holistic Thinker

(c) Thinks reflectively and creatively to
evaluate situations and solve problems
(e) Adopts a holistic approach to life by
integrating learning from various subject
areas and experience
(f) Examines, evaluates and applies
knowledge of interdependent systems
(physical, political, ethical, socio-economic
and ecological) for the development of a
just and compassionate society

 Upper Canada Village Educational Programming

88

Speaking Overall Expectation B2.
Speaking to Interact: participate in
spoken interactions in French for a variety
of purposes and with diverse audiences

SCIENCE
Understanding Life Systems
Grade 2 Overall Expectation 1: assess
ways in which animals have an impact on
society and the environment

Understanding Matter and Energy
Grade 2 Overall Expectation 2:
investigate the properties of and
interactions among liquids and solids
Grade 5 Overall Expectation 3:
demonstrate an understanding of the

properties of matter, changes of state, and
physical and chemical change

SOCIAL STUDIES
Grade 3 Overall Expectation A1:
Application: compare ways of life among
some specific groups in Canada around
the beginning of the nineteenth century,
and describe some of the changes
between that era and the present day

MATH

Process Expectations
Connecting; make connections among
simple mathematical concepts and
procedures, and relate mathematical ideas
to situations drawn from everyday contexts
Communicating: communicate
mathematical thinking orally, visually, and
in writing, using everyday language, a
developing mathematical vocabulary, and
a variety of representations

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Par 1860, à cause d’une production croissante de lait, plusieurs fromageries ont été
mises en opération, soit au privé ou en coopérative. Les fermiers trouvaient que la
production de fromage était plus profitable que la production de blé comme revenu. La
production de fromage a permis de développer des fermes mixtes. Le cheddar canadien

 Upper Canada Village Educational Programming

89

était produit pour l‘exportation et devenait une source de revenu pour l’économie des
fermiers.

OCCASIONS D’APPRENTISSAGE À LA FROMAGERIE UNION
SCIENCE

 Combien de personnes travaillent-elles dans une fromagerie typique?

 En moyenne, combien de fromage peut être produit quotidiennement?

 Combien d’ingrédients sont nécessaires afin de faire du fromage? Quels sont-ils?

 Combien de temps faut-il pour produire du fromage?

 À quel moment de l’année produit-on le fromage? Pourquoi?

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou enforcer les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)
SCIENCE
P/J: Pourquoi les vaches laitières sont-elles importantes pour la production de
fromage?
Réponse possible: Les vaches laitières produisent le lait afin de faire le fromage.

P/M/I: Quel est le procédé pour faire le fromage? Comment les liquides se
transforment-ils en solide lors du procédé pour faire le fromage?
Réponse possible: On réchauffe une quantité de lait frais entier, caillé avec une culture

de bactérie et de pressure. Le petit lait est écoulé et enlevé. Le fromage en grains est
séché, salé et pressé en un bloc et placé dans un endroit frais et sec avant d’être vendu.

P/M/I: Pourquoi le fromage est-il de couleur jaune- orange. Quel est le procédé
pour en arriver à cette couleur?
Réponse possible: Le marché britannique voulait un fromage jaune-orange afin de

rendre le produit plus attrayant pour le consommateur qui le voulait ainsi. Les fromagiers
canadiens utilisaient une teinture végétale appelée ANNATTO qui était introduite dans le

lait avant de cailler. La teinture est produite d’une plante tropicale appelée “BIXA
ORELLANA”. On s’en servait aussi pour donner de la couleur au beurre et à la soie.

ÉTUDES SOCIALES
J/I: Pourquoi pensez-vous que le métier de fromagier était considéré comme un
métier respectable?
Réponse possible: Le fromagier avait une habileté importante qu’il mettait en pratique du

printemps à l’automne. Le succès financier de la fromagerie permettait aux fermiers
d’être prospères.

P/M/I: À qui appartient la fromagerie? Pourquoi pensez-vous cela?
Réponse possible: Plusieurs fromageries étaient un partenariat dans lequel les fermiers

participaient de façon minoritaire. Ils gardaient le fromage doux et vendaient le reste
avec un profit.

M/I: Pourquoi la période des années 1860 est-elle considérée comme période de
changement dans le monde agricole (particulièrement avec le développement et la

 Upper Canada Village Educational Programming

90

croissance des fromageries au Canada central)? Décrivez les impacts d’une ferme
mixte?
Réponse possible: Les fermiers de l’époque trouvent que la production de fromage est

profitable et remplace la production du blé comme source de revenu. Les fermiers ont
commencé à avoir du bétail dans le but de produire du lait. Puisqu’il y avait souvent des
difficultés à produire différentes récoltes, ce n’était pas difficile de convaincre les fermiers
à une ferme laitière, garantissant un revenu plus stable.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

Un résumé de la réponse à la question “Comment fait-on du fromage?” est présenté ci-
haut. On encourage les élèves à effectuer une recherche approfondie en incluant les
points suivants:
(a) À quel moment de la journée le lait a été délivré, combien de lait a été délivré, ce
qu’on a fait avec le lait lors de son arrivée.

(b) À quelle température réchauffe-t-on le lait avant d’introduire la culture bactérienne
et la présure? À combien de degrés la chaleur est-elle augmentée avant de
laisser aller le petit lait?

(a) Les outils utilisés lors du processus de fabrication de fromage.
(b) Que se passe-t-il lorsque le fromage en grains se forme?
(c) Pendant combien de temps le fromage doit-il être laissé avant d’être vendu?
(d) Qu’a-t-on fait avec la présure une fois que le fromage était fait?

SCIENCE
Faire du fromage avec les élèves.
How Does Milk Turn Into Cheese? Making Cheese with Kids
http://www.beyondthechalkboard.com/activities/making-cheese/

En apprendre davantage au sujet d’ANNATTO. Apporter un exemple aux élèves afin
qu’ils le voient, le sentent, le touchent. Utiliser l ’annatto pour colorer différents items.

ÉVALUATION

 SCIENCE
P/J: Identifier et décrire les différentes façons que les plantes et les insectes sont
importants dans le procédé de la fabrication de fromage, ainsi que de la façon qu’ils ont
un impact sur les besoins des êtres vivants, incluant les humains.

ARTS DU LANGAGE (Écriture)
P/M/I: Écrire un texte qui décrit les étapes de la production du fromage, du lait à la vente

du fromage. Inclure des schémas, diagrammes, ainsi qu’une description comment le
liquide se change en solide.

ÉTUDES SOCIALES
M/I: Que préférez-vous être: un fromagier ou un fermier des années 1860? Justifiez votre
réponse en utilisant les informations recueillies lors de la visite de la fromagerie Union.

http://www.beyondthechalkboard.com/activities/making-cheese/

 Upper Canada Village Educational Programming

91

MATHÉMATIQUES
P/M/I: Le fromagier a besoin de 10 livres de lait pour avoir une livre de fromage. Combien
de livres de fromage peuvent être produites avec 90 livres de lait? Combien de livres de
fromage peuvent être produites avec 900 livres de lait? (normalement, on produit un bloc
de fromage de 90 livres et on le place dans une boîte en bois). Justifiez votre réponse.

Le fromagier a besoin de 8 livres de sel pour chaque bloc de fromage. Combien de livres
de fromage sont nécessaires pour produire 6 blocs de fromage? Justifiez votre réponse.

 Upper Canada Village Educational Programming

92

L'école

 Cette petite école en bois rond est une
représentation d'une école à classe
unique décrite dans « Glengarry School
Days » par l'auteur Ralph Connor. Au
Haut-Canada, de nombreuses écoles
rurales communes bâties pendant le 19e
siècle jusqu'aux années 1860 étaient
faites en bois rond et fournissaient une
éducation de base gratuite à tous les
enfants. Des matériaux de l'ancienne
école Glengarry dans le canton de

Kenyon ont été utilisés dans sa
construction à Upper Canada Village en
1959.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication Overall Expectation
1: Listen in order to understand and
respond appropriately in a variety of
situations for a variety of purposes.
Oral Communication Overall Expectation

2: Use speaking skills and strategies
appropriately to communicate with different
audiences for a variety of purposes

WRITING
Grade 2-8 Overall Expectation 1:
Generate, gather, and organize ideas and
information to write for an intended purpose
and audience

FRENCH AS A SECOND LANGUAGE
Speaking to Communicate: communicate
information and ideas orally in French, using

a variety of speaking strategies and age-
and grade-appropriate language suited to
the purpose and audience
Writing Overall Expectation D1:
Purpose, Audience, and Form: write
French texts for different purposes and
audiences, using a variety of forms
Writing Overall Expectation D2:

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(a)Listens actively and critically to

understand and learn in light of gospel
values

CGE 3: A Reflective, Creative and
Holistic Thinker
(f)Examines, evaluates and applies
knowledge of interdependent systems for
the development of a just and
compassionate society

CGE 3:A Reflective, Creative and Holistic
Thinker
(c)Thinks reflectively and creatively to

evaluate situations and solve problems

CGE 1:A Discerning Believer Formed in
the Catholic Faith Community
(d)Develops attitudes and values founded
on Catholic social teaching an acts to
promote social responsibility, human
solidarity and the common good

 Upper Canada Village Educational Programming

93

The Writing Process: use the stages of the
writing process – including pre-writing,
producing drafts, revising, editing, and
publishing – to develop and organize
content, clarify ideas and expression,
correct errors, and present their work
effectively

SOCIAL STUDIES
Grade 3 Overall Expectation A1:
Compare ways of life among some specific
groups in Canada around the beginning of
the nineteenth century, and describe some
of the changes between the era and the
present day

RELIGIOUS EDUCATION
Overall Expectation ML1: Living a Moral
Life:
Christian Morality as a living response of
our human vocation to life in the Spirit as
revealed by reason, the Scriptures and
Tradition

MATHEMATICS
Grade 6 Overall Expectation 2: Solve
problems involving the multiplication and
division of whole numbers, and the addition
and subtraction of decimal numbers to

thousandths, using a variety of strategies

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Avant que les écoles soient construites, les enfants apprenaient à la maison. Certains
parents croyaient que le travail à la maison était plus important que l’école. Comme les
villages grandissent, des écoles communes sont construites et l’éducation est offerte
gratuitement aux enfants. (1871-gratuite et obligatoire jusqu’à 14 ans). Les enseignants
enseignaient les enfants de tout âge dans la même pièce. Les enfants apprenaient en
mémorisant les leçons. Les enseignants enseignaient la lecture, l’écriture, l’arithmétique, la
discipline et le comportement approprié.

OCCASIONS D’APPRENTISSAGE À L’ÉCOLE
RELIGION

 Que veut dire l’enseignement moral?

ÉTUDES SOCIALES

 Quels mots sont utilisés pour décrire les enseignants et les élèves?

 Quelles fournitures sont nécessaires pour aller à l’école?

 Upper Canada Village Educational Programming

94

 ACQUÉRIR (pendant la visite)
Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)

ÉTUDES SOCIALES
P/M: Des “cartes de mérite” étaient remises aux élèves quotidiennement ou à
chaque semaine afin de les récompenser pour leurs efforts. Quelles seraient les
raisons pour lesquelles un élève pouvait recevoir une “carte de mérite”?
Réponse: ponctualité, bon comportement, diligence, récitation sans faute

Note: des prix (habituellement des livres) étaient remis aux élèves après chaque trimestre

ou semestre.
P/M: La routine scolaire du 19e siècle est très différente de celle d’aujourd’hui. Que

remarquez-vous au sujet de l’horaire et la routine de la journée?
Réponse: Sonner la grosse cloche d’école à l’extérieur; les élèves en rang dehors: les

filles au côté gauche, les garçons au côté droit lorsqu’on leur fait face; inspection de santé
(selon le temps à l’extérieur); les filles entrent en premier dans l’école; les garçons ensuite;
les filles placent leurs chapeaux et leurs sacs dans un endroit convenable alors que les
garçons accrochent leurs chapeaux sur les crochets; la prière; chanter God Save the

Queen; enseignement moral; la leçon (lecture, écriture); arithmétique mentale /
orthographe; art; remettre les cartes de mérite; fin des classes.

M/I: En entrant dans l’école, on remarque que la disposition et l’esthétique de la
classe sont très différentes des classes d’aujourd’hui. Que voyez-vous d’affiché sur
les murs et que pensez-vous de la disposition de la salle qui se prête à un certain
respect?
Réponse: Des affiches sur les murs: God Save the Queen, mathématiques (mesure),

grammaire (noms, adjectifs), calligraphie, sciences (plantes); les filles assises du côté

gauche, les garçons à droite; pas de pupitres – des bancs près des fenêtres pour la
lumière du jour); un tableau pour l’enseignant; des petits tableaux d’ardoise avec un
crayon pour l’ardoise et un linge pour effacer; une plume et un encrier; plafond bas; des
cahiers pour inscrire les travaux réussis; une horloge coucou; des manuels scolaires.

RELIGION
M/I: Au 19e siècle, la religion et l’éducation allaient de pair et s’appuyaient
mutuellement. Décrivez comment l’enseignement religieux et moral était enseigné
aux élèves à l’époque.
Réponse: Les parents décident de l’enseignement religieux selon les règlements émis par

le gouvernement des “Common Schools”. Afin de bien comprendre l’importance de Dieu,
on commence et termine la journée à l’école en lisant la Bible et en faisant une prière. Les

Dix Commandements étaient enseignés à tous les élèves et devaient être récités une fois
par semaine. Le clergé avait le droit d’enseigner des cours de religion dans leur propre
école une fois par semaine.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

RÉPONSES AUX QUESTIONS POSÉES AVANT LA VISITE DE L’ÉCOLE

Que veut dire l’enseignement moral?

 Upper Canada Village Educational Programming

95

Réponse: Il était important que les futurs citoyens soient bons, respectueux, obéissants et

disciplinés.

Quels mots sont utilisés pour décrire les enseignants et les élèves?
Réponse: Maître, maîtresse, écolier / écolière

Quelles fournitures sont nécessaires pour aller à l’école?
Réponse: Un encrier et une plume, une ardoise et un crayon pour ardoise avec un linge ou

une éponge pour effacer et nettoyer l’ardoise, règles, cahiers, gommes à effacer (un
morceau de pain mouillé pour ceux qui ne peuvent pas en acheter), manuel (partagé avec
les autres enfants de la famille)

ÉVALUATION

P/M: Les écoliers terminaient la journée en faisant une activité amusante avec leur
enseignante. Écrivez une courte chanson (quelques couplets) qui démontre la
compréhension des règlements et des attentes de l’école du 19e siècle. Les élèves
peuvent des aides visuelles afin d’améliorer leur présentation.

M/I: Si les élèves vont à l’école du lundi au vendredi, de 9 h à 16 h, de 44 à 48 semaines
par année, pendant combien d’heures sont-ils présents à l’école? Démontrez comment
vous êtes arrivé à cette réponse.

Les élèves peuvent être évalués en Number Sense and Numeration-Operational Sense en
expliquant leur pensée et leur apprentissage.

 Upper Canada Village Educational Programming

96

Imprimerie

« La Gazette »

 Cet édifice commercial, à l'origine un
magasin général à Sandringham, un
petit village dans le canton de
Roxborough, au nord de Cornwall, date
du milieu des années 1850. Il a été
déménagé sur une distance de
cinquante kilomètres à Upper Canada

Village en 1973, restauré, et établi
comme un atelier d'imprimerie et
bureau d'un journal du milieu du 19e
siècle, ce qu'il continue de représenter
aujourd'hui. L'imprimerie
« La Gazette » a été ouverte
officiellement par Sa Majesté la Reine
Élisabeth II en 1976.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication
Overall Expectation 1: Listen in order to

understand and respond appropriately in a
variety of situations for a variety of
purposes
Overall Expectation 2: Use speaking
skills and strategies appropriately to
communicate with different audiences for a
variety of purposes

Writing Overall Expectation 1: Gather,
generate, and organize ideas and
information to write for an intended
purpose and audience

Media Literacy Overall Expectation 1:
Demonstrate an understanding of a variety
of media texts
Overall Expectation 2:
Identify some media forms and explain
how the conventions and techniques
associated with them are used to create
meaning

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 3: A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems
(e) Adopts a holistic approach to life by
integrating learning from various subject
areas and experience

(f) Examines, evaluates and applies
knowledge of interdependent systems
(physical, political, ethical, socio-economic
and ecological) for the development of a
just and compassionate society

 Upper Canada Village Educational Programming

97

FRENCH AS A SECOND LANGUAGE
Speaking Overall Expectation B1:
Speaking to Communicate:
communicate information and ideas orally
in French, using a variety of speaking
strategies and age- and grade-appropriate
language suited to the purpose and
audience

Writing Overall Expectation D1:
Purpose, Audience, and Form: write
French texts for different purposes and
audiences, using a variety of forms
Writing Overall Expectation D2:
The Writing Process: use the stages of
the writing process – including pre-writing,

producing drafts, revising, editing, and
publishing – to develop and organize
content, clarify ideas and expression,
correct errors, and present their work
effectively

SCIENCE
Understanding Structures and
Mechanisms
Grade 2 Overall Expectation 3:
Demonstrate an understanding of
movement and ways in which simple
machines help to move objects

Grade 4 Overall Expectation 1:
Evaluate the impact of pulleys and gears
on society and the environment

SOCIAL STUDIES
Grade 3 Overall Expectation A1:
Application: compare ways of life among
some specific groups in Canada around
the beginning of the nineteenth century,
and describe some of the changes
between that era and the present day

 Upper Canada Village Educational Programming

98

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

L’imprimerie Gazette démontre ce qu’est un petit atelier d’imprimerie ainsi qu’un bureau
pour les journalistes du journal des années 1860. Le rez de chaussée est divisé en deux
pièces, une à l’avant et l’autre à l’arrière. La pièce avant est utilisée pour la vente avec un
comptoir pour l’étalage des produits. Le reste de l’espace est utilisé pour l’imprimerie et
les trois presses. La pièce arrière est utilisée pour composer les textes et disposer les

lettres pour l’impression des textes dans les presses. L’étage supérieur est utilisé pour la
famille et les employés.

OCCASIONS D’APPRENTISSAGE À L’IMPRIMERIE “GAZETTE”
ÉTUDES SOCIALES / ARTS DU LANGAGE

 Quelles sortes de produits pouvait-on imprimer à cette imprimerie?

 Qui travaillait au journal et dans le bureau de l’imprimerie?

 Quelles sortes d’articles ou de textes pouvait-on s’attendre à lire dans un journal
des années 1860?

 Combien d’heures le typographe travaillait-il en moyenne par jour? Quel était

alors son salaire quotidien?

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)
ARTS DU LANGAGE / FLS
P/M: Décrivez les affiches observées sur les murs de l’imprimerie. Quelles sont les
caractéristiques des affiches créées dans les années 1860? (Couleur, police, taille)
Réponses possibles: noir et blanc (pas de couleur), différentes polices, différentes tailles

de police, généralement pas de photos.

P/M/I: Quel est le processus pour créer et imprimer un journal?

SCIENCE
Décrivez les objets suivants qui sont utilisés dans l’imprimerie: la machinerie, les
outils, les équipements. Quels sont leurs usages? (presses, rouleaux avec l’encre,
l’encre pour imprimerie, différentes sortes de papier)

Quelles machines simples voyez-vous? Comment chaque machine aide-t-il aux
hommes à déplacer les objets?

ÉTUDES SOCIALES
Comment remise-t-on les lettres dans les cases de l’imprimerie? Pourquoi?
Réponse possible: Les typographes placent les lettres, une à la fois, pour créer un texte.

Il faut donc les placer dans les cases de façon très efficace. Elles ne sont pas placées en
ordre alphabétique. Les boîtes avec les lettres minuscules étaient placées à proximité
afin de minimiser les mouvements parce qu’elles étaient utilisées plus fréquemment. Ceci
pouvait avoir un impact sur la vitesse et la précision. Il fallait se familiariser avec les
lettres afin d’être rapide et efficace.

 Upper Canada Village Educational Programming

99

Quel est le rôle de l’apprenti / employé dans une imprimerie?
Réponse possible: L’imprimerie était un des nombreux métiers appris par le biais de

l’apprentissage. La plupart des apprentis travaillaient pour une période de cinq à sept
ans avant d’être certifié maître imprimeur et de pouvoir recevoir un bon salaire. Ils
pouvaient ensuite chercher de l’emploi dans une autre imprimerie. Les apprentis étaient
souvent de jeunes garçons. Ils recevaient un salaire moindre et faisaient souvent des
tâches plus pénibles à l’imprimerie.

 ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

ARTS DU LANGAGE / FLS
P/J: En équipes, les élèves comparent les affiches créées dans les années 1860 avec les
affiches créées aujourd’hui. Quelles différences remarquez-vous entre les deux affiches?
P/M: Choisissez une affiche moderne et transformez-la dans une affiche qui pourrait être
exposée dans l’imprimerie. Quels changements faut-il faire pour qu’elle capte l’attention du
lecteur (police, couleur et taille).

SCIENCE

M/I: En petits groupes, faites une recherche sur les “machines / outils / matériel” utilisés
à l’imprimerie. Quels sont leurs noms et leurs usages? (Presses, rouleaux à encre, l’encre
d’imprimerie, papiers). Chaque groupe devient groupe-expert et présente le résultat de ses
recherches à la classe. Les groupes créent ensuite une affiche qui contient un schéma de
leur machine et de son utilité.

ARTS DU LANGAGE / FLS
I: Selon vous, que veut dire l’énoncé suivant: “Le journal local est devenu une ouverture
sur le reste du monde”. Expliquez votre raisonnement.

ÉVALUATION

 ARTS DU LANGAGE (Writing and Media Literacy) / FLS
Rédigez un article de journal ou une annonce publicitaire qu’on pourrait retrouver dans un
journal des années 1860.

Créez une affiche en utilisant les conventions et les techniques d’une imprimerie des
années 1860.

 Upper Canada Village Educational Programming

100

Maison des

McDiarmid

 Cette maison en bois rond à deux
étages a été construite en 1864 par
John McDiarmid, un colon tardif sur
une terre de la Couronne dans le
canton de Roxborough, dans la partie
nord du comté de Stormont. Les
maisons en bois rond sont demeurées

populaires là où l'on défrichait encore
la terre. La maison a une porte avant et
une fenêtre à l'étage qui témoignent de
l'habileté d'un charpentier compétent.
Elle a été déménagée à Upper Canada
Village en 1959, environ cinquante-trois
kilomètres au sud-ouest de son
emplacement originel. Aujourd'hui,
cette maison est utilisée pour illustrer
le traitement à la main de la laine et
d'autres fibres.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication
Overall Expectation 1: Listen in order to
understand and respond appropriately in a
variety of situations for a variety of
purposes
Overall Expectation 2: Use speaking
skills and strategies appropriately to
communicate with different audiences for a
variety of purposes

FRENCH AS A SECOND LANGUAGE

Speaking Overall Expectation B1:
Speaking to Communicate:
communicate information and ideas orally
in French, using a variety of speaking
strategies and age- and grade-appropriate
language suited to the purpose and
audience

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2: An Effective Communicator
(c) Presents information and ideas
clearly and honestly and with sensitivity to
others

CGE 3: A Reflective, Creative and
Holistic Thinker
(c) Thinks reflectively and creatively to

evaluate situations and solve problems
(e) Adopts a holistic approach to life by
integrating learning from various subject
areas and experience
(f) Examines, evaluates and applies
knowledge of interdependent systems
(physical, political, ethical, socio-economic
and ecological) for the development of a
just and compassionate society

 Upper Canada Village Educational Programming

101

THE ARTS – Visual Arts
Overall Expectation D1: Creating and
Presenting: apply the creative process to
produce a variety of two-and three-
dimensional arts works, using elements,
principles, and techniques of visual arts to
communicate feelings, ideas, and
understandings

D3: Exploring Forms and Cultural
Contexts: demonstrate an understanding
of a variety of art forms, styles, and
techniques from the past and present, and
their social and/or community contexts
(D3.2)

SCIENCE
Understanding Structures and
Mechanisms
Grade 1 Overall Expectation 2:
investigate structures that are built for a

specific purpose to see how their design
and materials suit the purpose

Understanding Life Systems
Grade 3 Overall Expectation 3:
demonstrate an understanding that plants
grow and change and have distinct
characteristics (SE 3.5)

SOCIAL STUDIES
Grade 3 Overall Expectation A1:
Application: compare ways of life among

some specific groups in Canada around
the beginning of the nineteenth century,
and describe some of the changes
between that era and the present day

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Dans la maison des McDiarmid, le tisserand est en train de filer les fils ou en train de
travailler au métier à tisser afin de créer du tissu, des tapis ou autres textiles. Ces
produits étaient une source importante de revenus pour les familles de l’époque. Au
début du 19e siècle, les fermiers semaient du lin et élevaient des moutons afin d’avoir le
matériel nécessaire pour faire des couvertures et des sacs. Les premiers colons étaient

auto-suffisants; souvent les foyers avaient un rouet et un métier à tisser manuel.

 Upper Canada Village Educational Programming

102

OCCASIONS D’APPRENTISSAGE À LA MAISON DES MCDIARMID

ÉTUDES SOCIALES / ARTS VISUELS

 Quelles sortes d’activités peuvent-elles faire afin de suppléer au revenu familial?

 Quels types d’artisanat pensez-vous retrouver lors de votre visite des maisons de

ferme?

SCIENCE

 Qu’est-ce que l’agriculture de subsistance? L’agriculture de subsistance est une
agriculture qui produit tous les produits essentiels (récoltes et bétail) afin de
subvenir aux besoins du fermier et de sa famille. Tout surplus est vendu ou

échangé pour d’autres produits.

 Pourquoi élève-t-on les moutons sur ces fermes? Pourquoi les moutons sont-ils
tondus au printemps? Selon vous, que fait-on avec la laine du mouton une fois
tondue?

 Faites une revue des plantes et des insectes utilisés afin de produire une teinture
durant les années 1860. (cochenille, indigo, safran, bois de santal rouge, verge
d’or …) Pourquoi ces produits naturels étaient-ils utilisés afin de teindre la laine ou

le textile?

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)
ARTS VISUELS
P/M/I: Décrivez les différents types d’artisanat dans la maison des McDiarmid.
Réponses possibles: la literie, les couvertures, la tapisserie, les vêtements, les nappes,

les rideaux, les décorations murales…

M/I: En observant les activités démontrées dans la maison des McDiarmid,
décrivez les façons possibles pour une personne de pouvoir démontrer des
habiletés artistiques. Comment les tisserands et les fileurs pouvaient-ils démontrer
leurs talents artistiques durant les années 1860?
Réponses possibles: Les femmes démontraient ces habiletés par le travail manuel et en

créant des textiles décoratifs et utilitaires, comme les tapis, des ourlets, des nappes et de
la literie. Dans plusieurs cas, la décoration intérieure était le recouvrement de meubles
ou autres objets avec une draperie. Le textile devenait ainsi une forme commune
d’expression artistique.

SCIENCE
P/M/I: Décrivez les différentes sortes de métiers à tisser. Quelle sont les parties du
métier à tisser? Comment un métier à tisser fonctionne-t-il? (Une recherche peut
être faite ultérieurement)
Réponses possibles: Le tissage est un processus qui permet de faire du tissu en croisant

des ensembles de fils en-dessus et en-dessous l’un l’autre. Les métiers à tisser
fonctionnent presque tous de la même façon.

P/M/I : Décrivez les différentes sortes de rouet. Décrivez comment il fonctionne.
Réponses possibles: Le rouet est utilisé pour la laine et le lin. Les premiers modèles

étaient gros et simples à utiliser. Le tisserant devait avancer et reculer tout en travaillant;

 Upper Canada Village Educational Programming

103

la roue devait être tournée manuellement. Plus tard, les rouets sont devenus plus faciles
à utiliser, rendant la tâche plus efficace.

ÉTUDES SOCIALES
P/M: Pourquoi le métier à tisser occupe-t-il une place dans la pièce principale de la
maison?
Réponses possibles: Le tissage apporte un revenue supplémentaire pour la famille. Les

petites maisons de ferme n’avaient pas l’espace nécessaire pour garder un rouet dans

sa propre pièce.

ÉTUDES SOCIALES / ARTS VISUELS
P/J/I: Pourquoi la maison des McDiarmid est-elle considérée comme maison
d’artisanat?
Réponses possibles: La maison des McDiarmid Home est conçue afin de démontrer l’art

et l’artisanat associés au filage, à la teinture et au tissage. Ceci permet de discuter des
différents arts domestiques démontrés, tels la teinture de tissu utilisé pour le tissage et la
fabrication de couvre-lits.

ÉTUDES SOCIALES
M/I: Comparez et contrastez les activités de la maison des McDiarmid avec la

technologie et la production de la Lainerie Asselstine. Pourquoi est-il plus efficace
pour les tisserands d’obtenir le fil déjà tissé et teint de ces manufactures?
Réponses possibles: Durant les années 1860, plusieurs tisserands préféraient utiliser le

fil déjà filé et tissé afin de se concentrer sur la confection du tissu. Dès le début des

années 1800, il y avait quelques moulins qui préparaient les fils avec des machines qui
fonctionnaient à l’eau.

SCIENCE
P/M/I: Réfléchissez aux plantes et aux insectes utilisés pour la teinture du fil et de
la laine durant les années 1860. Selon vous, quelles couleurs sont créées par les
plantes tinctoriales suivantes: la cochenille, le kermès, la grance, l’indigo, le
campêche, le safran, le réséda des teintures, le carthame, le rocou, le quercitron,
l’acide picrique, l’alkanet, le sumac, le bois de santal rouge, le souci, la verge d’or.

ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

SCIENCE
Décrivez les différentes sortes de métiers à tisser. Quelles sont les parties du
métier à tisser? Comment un métier à tisser fonctionne-t-il?

ARTS VISUELS
Document: Sheep to Clothing p. 85 « Early Settlers » (voir annexe ci-bas)
Complétez le “Do * Discuss * Discover Experiment” avec du fil.

Tentez l’expérience avec de la laine à teindre. Faites une prédiction à savoir quelles
couleurs sont produites en utilisant de la teinture de source naturelle (plantes et insectes)
http://bonafideboho.blogspot.ca/2012/01/diy-dyeing-wool-with-tea-coffee-and.html

http://bonafideboho.blogspot.ca/2012/01/diy-dyeing-wool-with-tea-coffee-and.html

 Upper Canada Village Educational Programming

104

Teindre le fil à la main.
https://chalklegs.com/2012/04/12/smart-dyeing/

ÉVALUATION

 ARTS VISUELS/ ARTS DU LANGAGE / FLS
Les élèves créent un produit artistique qui démontre leur compréhension des techniques
utilisées d’époque. Les élèves présentent oralement ou par écrit les techniques utilisées
afin de créer le produit final.

Des capteurs de rêve / tissage avec le papier
http://www.artwithmrsnguyen.com/search/label/5th%20grade?updated-max=2014-01-
30T09:29:00-05:00&max-results=20&start=9&by-date=false

Des activités de tissage pour enfants.
https://www.pinterest.com/

http://www.activityvillage.co.uk/weaving

http://www.artbarblog.com/create/weaving-kids/

https://chalklegs.com/2012/04/12/smart-dyeing/
http://www.artwithmrsnguyen.com/search/label/5th%20grade?updated-max=2014-01-30T09:29:00-05:00&max-results=20&start=9&by-date=false
http://www.artwithmrsnguyen.com/search/label/5th%20grade?updated-max=2014-01-30T09:29:00-05:00&max-results=20&start=9&by-date=false
https://www.pinterest.com/
http://www.activityvillage.co.uk/weaving
http://www.artbarblog.com/create/weaving-kids/

 Upper Canada Village Educational Programming

105

La maison de la ferme

des Ross

 Cette maison imposante en bois rond a
été construite par Thomas Ross, sur
une terre qui surplombait le fleuve

Saint-Laurent dans le canton de
Lancaster, comté de Glengarry. Sa
simple porte en planches, ses petites
fenêtres et sa grande cheminée en
pierres suggèrent sa construction au
début du 19e siècle. La propriété de la
ferme fut occupée par des membres des
familles Ross et Boffin jusqu'en 1959,
lorsque la maison a été déménagée vers
l'ouest à Upper Canada Village, sur une
distance de cinquante-trois kilomètres
de ce qui est maintenant le parc
Glengarry. La grange adjacente est une

reproduction historique érigée en 1987
comme illustration de la construction
traditionnelle d'une grange. Aujourd'hui,
la maison des Ross représente une
maison du milieu du 19e siècle et
illustre l'importance du travail à l’aiguille
dans la vie quotidienne.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication Overall Expectation

1: Listen in order to understand and
respond appropriately in a variety of
situations for a variety of purposes
Oral Communication Overall Expectation
2: Use speaking skills and strategies
appropriately to communicate with different
audiences for a variety of purposes

Writing overall
Expectation 1: Generate, gather, and
organize ideas and information to write for
an intended purpose and audience

The Ontario Catholic School Graduate
Expectations evident in this lesson

include:

CGE 2: An Effective Communicator
(a)Listens actively and critically to
understand and learn in light of gospel
values

CGE 5:A Collaborative Contributor
(b)Thinks critically about the meaning and
purpose of work

CGE 3: A Reflective, Creative and
Holistic Thinker

(f)Examines, evaluates and applies

knowledge of interdependent systems for

 Upper Canada Village Educational Programming

106

FRENCH AS A SECOND LANGUAGE
Speaking Overall Expectation B1:
Speaking to Communicate: communicate
information and ideas orally in French, using
a variety of speaking strategies and age-
and grade-appropriate language suited to
the purpose and audience

SOCIAL STUDIES
Grade 3 Overall Expectation A3:
Understanding Context: identify some of the
communities in Canada around the
beginning of the 19th century, and describe
their relationships to the land and to each
other
SCIENCE
Grade 7 Overall Expectation 1:
Assess the impacts of human activities and
technologies on the environment, and
evaluate ways of controlling these impacts

the development of a just and
compassionate society

CGE 7: A Responsible Citizen
(i)Respects the environment and uses
resources wisely

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

La ferme Ross est l’exemple d’une ferme d’une famille à revenu moyen. On comprendra
mieux comment la famille gagnait sa vie en faisant des activités liées au travail de bois et
au travail agricole. Une scie alternative est en opération dans la cour afin de couper le bois
de chauffage alors que les femmes font des travaux ménagers à l’intérieur. Le bois coupé
en cordes était vendu au Grand Tronc du Canada, aux bateaux à vapeurs sur le St-
Laurent, aux résidents locaux et aux moulins de la région.

OCCASIONS D’APPRENTISSAGE À LA MAISON DE LA FERME DES ROSS
ÉTUDES SOCIALES

 Qu’est-ce qui fait la différence entre “famille” et “ménage”?
 Qu’est-ce qui peut influencer la grandeur du ménage?
 Quels types d’outils facilitent la tâche des colons lors de la construction de leurs

maisons en bois équarri?

SCIENCE
 Quels sont les usages du bois au 19e siècle?

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)

ÉTUDES SOCIALES
P/M: La réalisation d’ouvrages en tissu matelassé est une activité importante au 19e

siècle. Les femmes utilisaient des vieux vêtements et des tissus usagés afin de

 Upper Canada Village Educational Programming

107

créer une panoplie d’items. Faites une liste des items observés dans la maison de la
ferme des Ross.
Réponse possible: Des tapis en catalogne, des tapis crochetés, des maniques

M/I: À la ferme des Ross, on dénote un aspect important de la vie communautaire.

Discutez des raisons pourquoi faire de la courtepointe était important à cette
époque.
Réponse: Il s’agit d’une activité qui permet aux femmes de se rencontrer et travailler

ensemble sur une courtepointe. Cela permet d’interagir socialement pour contrer l’ennui et
l’isolation durant les mois d’hiver. Cela permet aussi de créer des objets de valeur et
nécessaires durant l’hiver et à donner comme cadeau à la mariée.

M/I: Plusieurs artéfacts dans la maison de ferme des Ross sont typiques de leur

époque. Identifiez cinq items qu’on peut retrouver dans les maisons d’aujourd’hui.
Réponse possible: Moulin à moudre le café, des chandeliers en laiton, des porte-

allumettes, une horloge, une table à couture, une table à abattant, une armoire en coin
faite en pin, de la vaisselle antique.

ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

RÉPONSES AUX QUESTIONS DE LA SECTION “ACTIVER”

Réponse: La “famille” est nucléaire, biologique et élargie, qui peut inclure les grands-
parents, les oncles / les tantes. Le “ménage” comprend toutes les personnes qui habitent
au même endroit, incluant la parenté, les locataires et les employés.
Réponse: Les enfants demeurent à la maison afin de travailler sur la ferme, contribuant
ainsi au revenu.
Réponse: le chemin de fer, les habitants du village, les bateaux à vapeur, les toits, la
construction
Réponse: une tarière à main, un ciseau à bois, une hache, une scie à main, une scie
circulaire, une cale de bois, une broche en bois (pas de clou)

ÉVALUATION

P/M: Créez une carte mentale afin de démontrer ce que vous avez appris au sujet de la
vie à la ferme des Ross. Vous pouvez inclure le nom des items vus lors de la visite de la
maison ainsi que l’information apprise lors des discussions durant la section “Active”.

 Les élèves peuvent être évalués en 1.2, 1.4, 3.7, 4.1

M/I: En petits groupes, les élèves discutent de l’impact environnemental suite à la coupe
des arbres. Créez une annonce publicitaire qui démontre ce que vous avez appris et votre
compréhension des impacts causés par la coupe des arbres.

Les élèves peuvent être évalués en Media Literacy 3.3, 3.4, 4.1.

 Upper Canada Village Educational Programming

108

L'atelier de

l'ébéniste

 Cet édifice, qui est aujourd'hui l'atelier
de l'ébéniste, était à l'origine situé sur le
terrain de ferme du Capitaine John
Loucks le long de la rive du fleuve dans
le canton de Williamsburg.
Probablement construit dans les années
1850, son utilisation originelle n'est pas

connue. En 1957, l'édifice a été
déménagé vers l'est sur une distance de
cinq kilomètres et a été modifié pour
représenter l'atelier d'un ébéniste des
années 1860.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

LANGUAGE
Oral Communication Overall Expectation
2: Use speaking skills and strategies
appropriately to communicate with different

audiences for a variety of purposes
Writing Overall Expectation 1: Generate,
gather, and organize ideas and information
to write for an intended purpose and
audience
Writing Overall Expectation 3: Use
editing, proofreading, and publishing skills
and strategies, and knowledge of language
conventions, to correct errors, refine
expression, and present their work
effectively

FRENCH AS A SECOND LANGUAGE
Speaking Overall Expectation B1.
Speaking to Communicate: communicate
information and ideas orally in French, using
a variety of speaking strategies and age-
and grade-appropriate language suited to
the purpose and audience

Writing Overall Expectation D1:
Purpose, Audience, and Form: write

French texts for different purposes and
audiences, using a variety of forms

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:
CGE 2: An effective Communicator

(a) Listens actively and critically to
understand and learn in light of gospel
values
(c) Presents information and ideas clearly
and honestly and with sensitivity to others

CGE 3: A Reflective and Creative Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems

CGE 4: A Self-Directed, Responsible, Life
Long Learner

(d) Responds to, manages and
constructively influences change in a
discerning manner
(f) Applies effective communication,
decision-making, problem-solving, time and
resource management skills

 Upper Canada Village Educational Programming

109

Writing Overall Expectation D2:
The Writing Process: use the stages of the
writing process – including pre-writing,
producing drafts, revising, editing, and
publishing – to develop and organize
content, clarify ideas and expression,
correct errors, and present their work
effectively

SCIENCE
Grade 3 - Strong and Stable Structures
Overall Expectation 2: Investigate strong
and stable structures to determine how their
design and materials enable them to
perform their load-bearing function
Overall Expectation 3: Demonstrate an
understanding of the concepts of structure,

strength, and stability and the factors that

affect them
Grade 5 - Forces acting on structures
and mechanisms
Overall Expectation 2: investigate forces
that act on structures and mechanisms
Overall Expectation 3: identify forces that
act on and within structures and
mechanisms; and describe the effects of
these forces on structures and mechanisms

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif

• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

 En plus de réparer les meubles, l’ébéniste construisait des meubles sur mesure pour ses
clients. À cause de la production massive de meubles en usine, il assemblait aussi des
meubles à partir des pièces produites en usine.

SCIENCE
P/M: L’enseignant démontre comment plier les languettes de bois imbibées d’eau et ensuite,
utiliser les languettes afin de construire un outil qui tient un chaudron au-dessus du sol.
Discutez la nature de la stabilité avec les élèves. Qu’est-ce que la stabilité? Qu’est-ce qui
rend une structure stable? Comment une structure peut-elle devenir stable? En petits
groupes, les élèves discutent comment utiliser les languettes de bois afin de construire un
outil pour soutenir un chaudron. L’outil peut être construit sous forme d’arche. Rappeler aux

élèves qu’il est possible d’utiliser plus d’une languette de bois afin de construire une arche
stable. Chaque groupe prépare un schéma de l’outil et crée une liste de matériaux
nécessaires.
M/I: Discutez comment la stabilité et la gravité, la compression et la tension agissent sur une
structure. L’enseignant modélise comment plier les languettes de bois imbibées d’eau. Faites
un remue-méninges à savoir comment utiliser les languettes de bois afin de construire une
armature de tente.

 Upper Canada Village Educational Programming

110

* Les enseignants peuvent utiliser le plan de leçon:
http://www.etfo.ca/Resources/ForTeachers/Documents/Learning%20Circles%20Grades%203-6%20-
%20Curriculum%20Links%20for%20Ontario%20Teachers.pdf

*Les élèves peuvent aussi utiliser des bâtons de popsicle afin de construire l’armature de
tente.

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)

SCIENCE
P/M/I: Pendant combien de temps le bois doit-il être imbibé?
Réponse: Le bois doit bouillir dans l’eau une heure pour chaque pouce d’épaisseur.

Combien de temps est nécessaire afin que le bois soit sec?
Réponse: Il faut deux jours afin que le bois soit sec, selon le montant d’humidité dans l’air.

Quelle sorte de bois utilise-t-on?
Réponse: L’ébéniste utilise le bois selon ce qu’on trouve dans la région. La plupart des

items étaient fabriqués en bois dur and en pin blanc. On y retrouvait aussi du chêne blanc,
du chêne rouge, de l’érable, du cerisier, du noyer et du frêne. L’acajou était aussi utilisé,
mais il était très dispendieux.
L’ébéniste fabriquait-il des cercueils à vendre ou étaient-ils construits sur

demande?
Réponse: Les cercueils étaient construits une fois la personne décédée ou à l’avance si on

savait que la personne décédait bientôt. Souvent, il devait construire un cercueil en 24
heures, travaillant toute la nuit.
Comment peint-il les chaises?
Réponse: La peinture est faite en mélangeant des pigments secs avec des huiles. La

finition, de couleur rouge et brune, est appliquée avec un linge ou une plume. La finition
dorée qui est vraiment de couleur bronze, est faite avec un pochoir et une brosse très fine.
L’ébéniste utilise-t-il une colle à bois pour tenir les morceaux ensemble?
Réponse: Oui. Elle s’appelle de la colle de peaux et elle est mélangée à l’atelier. Elle est

faite à partir de parties d’animaux non utilisées par le boucher. La colle était séchée pour
l’entreposage. On en brisait un morceau, la mélangeait avec de l’eau et on faisait bouillir le

tout afin de l’utiliser. La colle chaude était utilisée pour coller les pièces.
Comment l’ébéniste faisait-il des dessins sur les pattes de chaises et les poignées?
Réponse: Il utilisait un tour à bois. Il était activé avec le pied et en utilisant un ciseau à

bois, il donnait la forme ou le dessin voulu.
Observez les copeaux de bois sur le plancher. Selon vous, que faisait-il?
Réponse possible: Un des outils utilisés fréquemment par l’ébéniste est la raboteuse. Il

l’utilise pour rendre le bois à la bonne taille. Une mince couche de bois est enlevée afin de
rendre le bois uni.

ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

SCIENCE
P/M: En utilisant l’information obtenue de l’ébéniste, les élèves peuvent faire des
ajustements à leur dessin. Les élèves peuvent ensuite construire l’arche.

http://www.etfo.ca/Resources/ForTeachers/Documents/Learning%20Circles%20Grades%203-6%20-%20Curriculum%20Links%20for%20Ontario%20Teachers.pdf
http://www.etfo.ca/Resources/ForTeachers/Documents/Learning%20Circles%20Grades%203-6%20-%20Curriculum%20Links%20for%20Ontario%20Teachers.pdf

 Upper Canada Village Educational Programming

111

M/I: Les élèves font les changements nécessaires à leur dessin. Ils construisent ensuite
l’armateur de tente.

ÉVALUATION

SCIENCE
En petits groupes, les élèves deviennent experts au sujet d’une machine simple retrouvée
dans l’atelier de l’ébéniste. (i.e. maillet, ciseau, scie à main, mortaiseuse à bois). Les
élèves peuvent ensuite dessiner et nommer les parties de leur machine simple sur grand
papier. Chaque groupe d’élèves présentent le fonctionnement de leur machine simple et
l’impact positif sur la vie des gens à cette époque, dans une présentation orale à la classe.

ARTS DU LANGAGE / FLS
P/M: Évaluez chaque groupe d’élèves alors qu’ils discutent de leur outil, leur participation
à la construction, la présentation à la classe et les améliorations possibles.

M/I: Chaque élève remet un rapport écrit. Chaque rapport doit inclure: un plan écrit et un
croquis de l’armature, les étapes à suivre pour la construction de l’armature, les forces qui
agissent sur la stabilité et la solidité de l’armature, une façon de mesurer le montant de

force qui agit sur l’armature (ex: une balance à ressort), une description des problèmes
encourus ainsi que les solutions apportées. Le rapport doit être présenté sous forme de
paragraphes, suivant une séquence logique.

 Upper Canada Village Educational Programming

112

La forge

 Cette forge vient du canton de
Lancaster dans le comté de Glengarry,
à environ 70 kilomètres au nord-est
d'ici. Alors que la date exacte de sa
construction n'est pas connue, cet
atelier était exploité par le forgeron
Ozias Joseph Bourbonnais sur une
acre de terrain qu'il louait de Charles
LeClair en 1879. La famille
Bourbonnais a vendu la forge et son
contenu à Upper Canada Village en

1957. Aujourd'hui, la forge représente
le métier de forgeron dans les années
1860, avec une moitié représentant le
rôle que les forgerons accomplissaient
souvent comme charrons.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

 SOCIAL STUDIES
Grade 3 Overall Expectation B3:
Understanding Context: describe major
landform regions and types of land use in
Ontario and some of the ways in which
land use in various Ontario municipalities

addresses human needs and wants,
including the need for jobs (B3.5)

SCIENCE
Grade 3 Overall Expectation: Strong
and Stable Structures:
Demonstrate an understanding of the
concepts of structure, strength, and
stability and the factors that affect them

Grade 7 Overall Expectation: Form and
Function:
Design and construct a variety of

structures, and investigate the relationship
between the design and function of these
structures and the forces that act on them

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2 An Effective Communicator
(c) Presents information and ideas clearly

and honestly and with sensitivity to others.
(d) Writes and speaks fluently one or both
of Canada’s official languages

CGE 3 A Reflective, Creative and Holistic
Thinker
(c) Thinks reflectively and creatively to
evaluate situations and solve problems

CGE 4 A Self-Directed, Responsible,
Lifelong Learner
(f) Applies effective communication,
decision-making, problem-solving, time and

resource management skills

CGE 7 A Responsible Citizen
(i) Respects the environment and uses
resources wisely

 Upper Canada Village Educational Programming

113

MATHEMATICS
Grade 3 Overall Expectation: Data
Management and Probability:
Collect and organize categorical or
discrete primary data and display the data
using charts and graphs, including vertical
and horizontal bar graphs, with labels
ordered appropriately along horizontal
axes, as needed

Grade 8 Overall Expectation: Geometry
and Spatial Sense:
Demonstrate an understanding of the
geometric properties of quadrilaterals and
circles and the applications of geometric
properties in the real world

LANGUAGE
Overall Expectation: Writing
Generate, gather, and organize ideas and
information to write for an intended

purpose and audience

Overall Expectation: Oral
Communication
Use speaking skills and strategies
appropriately to communicate with
different audiences for a variety of
purposes

FRENCH AS A SECOND LANGUAGE
Writing Overall Expectation D1:
Purpose, Audience, and Form: write

French texts for different purposes and
audiences, using a variety of forms

Speaking Overall Expectation B1:
Speaking to Communicate:
communicate information and ideas orally
in French, using a variety of speaking
strategies and age- and grade-appropriate
language suited to the purpose and
audience

 Upper Canada Village Educational Programming

114

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

Le forgeron met les fers aux chevaux, répare les wagons et répare la machinerie utilisée
par les voisins. Le forgeron est essentiel dans une communauté florissante.

ÉTUDES SOCIALES
P/M: Comment le terrain est-il utilisé dans notre communauté? Quelles sont ces façons?

(maison, récréatif, industrie, commerce, agriculture, transport).Comment ces façons
aident-elles à répondre aux besoins de la communauté?
SCIENCE
P/M: Définissez: structure, solidité et stabilité. Faites des expériences qui aident à
déterminer le choix de matériaux et de techniques de construction pour faire des
structures solides et stables.

M/I: Enquêtez sur les forces externes et internes qui agissent sur les structures.

MATHÉMATIQUES
P/M: Permettre aux élèves de catégoriser les objets et de démontrer les résultats dans
des pictographes ou de simples graphiques à bandes. Permettre aux élèves de lire et de

décrire les informations fournies par les pictographes et les graphiques à bandes.

M/I: Faire une enquête par le biais de solutions de problèmes des propriétés du

cercle. En utilisant ces propriétés, construisez des cercles.

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures

• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)
ÉTUDES SOCIALES
P/M: Le terrain de la communauté est utilisé à plusieurs fins: maison, récréation,

industrie, commerce, agriculture, transport. Comment le forgeron utilise-t-il son
terrain? Y a-t-il d’autres terrains dans le village qui sont utilisés de façon
semblable?
Réponses possibles: Le forgeron utilise son terrain pour l’industrie. Les fermières

l’utilisent pour l’agriculture. D’autres personnes les utilisent pour les magasins, la taverne
et l’hôtel. Le canal et les routes sont utilisés pour le transport. La maison des Robertson
et la maison des McDiarmid sont utilisés pour le logement.

SCIENCE
P/M: L’enclume et le soufflet sont deux structures que le forgeron utilise pour son
travail. À quoi servent-ils? Qu’est-ce qui les rend solides et stables? Quelles
forces agissent sur eux?
Réponses possibles: Le soufflet sert à souffler de l’air sur le feu. Il est fait de bois et de

cuir, ce qui le rend solide et flexible. L’enclume est utilisée comme banc de travail. la
taille, la forme et le matériel de base (fer) le rendent solide et stable. La gravité, la friction

et la force musculaire agissent sur ces structures.

 Upper Canada Village Educational Programming

115

M/I: Le forgeron fabrique et répare des roues de bois utilisées sur les voitures.
Observez les outils utilisés dans l’atelier de fabrication de roues et pensez aux
forces qui agissent sur les roues de voitures. Qu’est-ce qui permet à la roue de
résister à ces forces?
Réponses possibles: La gravité, la friction, les forces centrifuge et centripète agissent

sur la roue de voiture. La taille de la roue, les rayons et le matériel utilisé contribuent à
réagir aux forces exercées sur la roue.

MATHÉMATIQUES
P/J: Observez les objets fabriqués par le forgeron. Qui va les utiliser et où va-t-on
les utiliser?
Réponses possibles: Des fers pour les chevaux, des loquets pour les portes, des

pentures, des crochets pour l’intérieur de la maison, de l’équipement pour la ferme, des
clous pour la construction, des outils pour la ferme.

M/I: Comment le charron utilise-t-il sa connaissance de propriétés géométriques
des cercles afin de construire des roues?
Réponses possibles: Il utilise sa compréhension de la circonférence, du rayon, du

diamètre et de la formule 𝐶 = 2𝜋𝑟 afin de mesurer et de construire des roues.

ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

ÉTUDES SOCIALES
P/M: Créez un croquis qui compare l’utilisation des terrains dans votre communauté avec
l’utilisation des terrains au Village du Haut-Canada.

SCIENCE / ARTS DU LANGAGE
P/M: Les élèves font un dessin annoté d’une enclume et d’un soufflet. Ils écrivent un

texte qui décrit l’usage de chaque outil, ce qui le rend solide et stable et quelles forces
agissent sur eux.

M/I: En dyades ou en petits groupes, les élèves dessinent et construisent un modèle
réduit d’une grande roue en utilisant des bâtons de popsicle.

MATHÉMATIQUES
P/M: Les élèves font une liste d’items faits par le forgeron. En dyades, les élèves les
catégorisent selon leur usage, qui les utilisent et où on les utilise. Ils démontrent le
résultat avec un pictogramme ou un graphique à bandes. Ils présentent et expliquent le
graphique à la classe.

M/I: Le charron doit faire une route de voiture qui a un rayon de 45 cm. Dessinez

un diagramme annoté de la roue.

 Upper Canada Village Educational Programming

116

ÉVALUATION

 ÉTUDES SOCIALES / ARTS DU LANGAGE / FLS
P/M: Écrivez un texte qui compare l’utilisation de terrains dans votre communauté avec

l’utilisation de terrains dans le Village du Haut-Canada.

P/M : En utilisant le croquis utilisé dans l’étape d’ancrage, les élèves l’examinent et font
une liste des changements au sujet de l’utilisation du terrain. Ils expliquent les raisons
possibles de ces changements.

SCIENCE / ARTS DU LANGAGE / FLS
M/I: En groupes, les élèves présentent leur modèle de grande roue et explique comment
les forces agissent sur leur modèle.

M/I : Les élèves dessinent un diagramme d’une roue de chariot qui a un diamètre de 80

cm. Les élèves décrivent les différentes forces qui agissent sur la rue et expliquent

comment la roue est construite afin de supporter ces forces.

 Upper Canada Village Educational Programming

117

La boulangerie

 La boulangerie a été ajoutée à Upper
Canada Village en 1962, comme
représentation des boulangeries
commerciales du 19e siècle qui
produisaient du pain en grande
quantité pour nourrir les travailleurs du
chemin de fer, du canal et d'autres
travailleurs itinérants qui étaient
nourris au travail. La conception de son
grand four chauffé au bois est typique
d'autres fours dans la région.

Aujourd'hui, la boulangerie fait du pain
tous les jours pour l'hôtel Willard, pour
utilisation dans les programmes du
Village et pour vente au magasin du
Village.

CURRICULUM CONNECTIONS

ONTARIO CATHOLIC SCHOOL
GRADUATE EXPECTATIONS

SOCIAL STUDIES
Grade 1 Overall Expectation B1:
Application: describe some aspects of the
interrelationship between people and the
natural and built features of their
community, with a focus on how the

features of and services in the community
meet people’s needs

SCIENCE
Grade 1 Overall Expectation: Energy In
Our Lives:
Assess uses of energy at home, at school,
and in the community, and suggest ways
to use less energy

Grade 5 Overall Expectation:
Conservation of Energy and
Resources:

Demonstrate an understanding of the
various forms and sources of energy and
the ways in which energy can be
transformed and conserved

The Ontario Catholic School Graduate
Expectations evident in this lesson
include:

CGE 2 An Effective Communicator
(b) Reads, understands and uses written

materials effectively
(d) Writes and speaks fluently one or both
of Canada’s official languages

CGE 4 A Self-Directed, Responsible,
Lifelong Learner
(f) Applies effective communication,
decision-making, problem-solving, time and
resource management skills

CGE 5 A Collaborative Contributor
(e) Respects the rights, responsibilities and
contributions of self and others

 Upper Canada Village Educational Programming

118

MATHEMATICS
Grade 3 Overall Expectation:
Measurement:
Estimate, measure, and record length,
perimeter, area, mass, capacity, time, and
temperature, using standard units

Grade 8 Overall Expectation:

Measurement:
Research, describe, and report on
applications of volume and capacity
measurement

LANGUAGE
Overall Expectation: Writing
Generate, gather, and organize ideas and
information to write for an intended
purpose and audience

FRENCH AS A SECOND LANGUAGE

Writing Overall Expectation D1:
Purpose, Audience, and Form: Write in
French in a variety of forms and for a
variety of purposes and audiences, using
knowledge of vocabulary and stylistic
elements to communicate clearly and
effectively

 ACTIVER (avant la visite)
• Créer un environnement d’apprentissage positif
• Créer un lien avec les connaissances / expériences antérieures
• Créer un contexte d’apprentissage

En utilisant la farine moulue au moulin, les boulangers mélangent la pâte à pain dans une
grande boîte en bois. Ensuite, ils pèsent la pâte et la placent dans des contenants en

métal avant de les placer dans un grand foyer fait en briques. Les boulangeries
dépendaient des achats faits par les voyageurs car la plupart des familles faisaient leur
propre pain.

ÉTUDES SOCIALES
P/M: Discutez et prenez note des besoins des gens dans leur communauté. Discutez à
savoir si les besoins sont les mêmes pour tout le monde et comment s’y prend-on afin de
combler ces besoins.

SCIENCE
P/M: Discutez avec les élèves et prenez note quels sont les appareils ménagers qui
fonctionnent à l’électricité. On imagine la situation suivante avec les élèves: Imaginez que

suite à un orage, il n’y a pas d’électricité dans les maisons. Posez les questions: “Vos
parents peuvent-ils faire cuire du poulet dans le fourneau? Pourraient-ils utiliser un autre
type d’appareil? Comment cet appareil est-il différent du fourneau actuel? “

 Upper Canada Village Educational Programming

119

M/I: L’enseignant et les élèves font une recherche et sur comment faire un fourneau
solaire à partir d’une boîte en carton. Discutez si l’énergie utilisée dans le fourneau est
renouvelable ou non-renouvelable et comment l’énergie est transformée.

MATHÉMATIQUES
P/M: Les élèves examinent une variété de recettes pour produits comestibles et
identifient les ingrédients qui doivent être mesurés (masse ou capacité) ainsi que les
unités de mesure nécessaires.

M/I: Discutez des définitions de volume et de capacité et comment ceux-ci sont

utilisés dans leur maison.

 ACQUÉRIR (pendant la visite)

Questions - pistes
• Présenter un nouvel apprentissage ou prolonger les connaissances antérieures
• Offrir des possibilités de pratiquer et d’utiliser l’apprentissage (guidé autonome)
ÉTUDES SOCIALES
P/M: La plupart des villageois font leur propre pain à la maison. À qui le boulanger

vendait-il son pain?
Réponses possibles: Le boulanger vendait son pain aux voyageurs, les auberges et les

hôtels, les soldats et les travailleurs qui travaillaient sur le canal et la voie ferrée.

SCIENCE
P/J/I: Quelle est la différence entre le fourneau utilisé par le boulanger et le
fourneau dans votre maison?
Réponses possibles: Le fourneau utilisé à la maison fonctionne à l’électricité ou au gaz.

Le fourneau du boulanger est fait en briques et est chauffé avec du bois.

MATHÉMATIQUES
P/M: Qu’est-ce qui doit être mesuré dans une boulangerie? Quel attribut mesurable

(masse ou capacité) est utilisé et quelles unités de mesure sont appropriées pour
chaque attribut?
Réponses possibles: Le boulanger mesure la farine, le sel, l’eau, la levure, le sucre et la

pâte. Le poids de la farine et de la pâte est mesuré en livres (lbs). La capacité des autres
ingrédients est mesurée en tasse.

M/I: Décrivez comment le volume et la capacité sont utilisés dans une boulangerie.
Réponses possibles: Le volume et la capacité sont utilisés pour mesurer les

ingrédients afin de faire le pain. Il est important que le boulanger sache la
quantité d’ingrédients utilisée en relation avec le nombre de pains produits.

ANCRER (après la visite)

• Offrir des possibilités de consolider et de réfléchir sur les connaissances acquises.
• Appuyer les élèves dans leur démonstration des connaissances acquises.

ÉTUDES SOCIALES
P/M: Discutez à savoir à qui le boulanger vendait son pain.
SCIENCE
P/M: Faites une revue des appareils ménagers qui fonctionnent à l’électricité. Discutez à
quoi servent ces appareils et comment pourrait-on faire ces tâches sans électricité.

 Upper Canada Village Educational Programming

120

M/I: Faites un diagramme de Venn afin de comparer le fourneau fait avec une boîte de
carton et le fourneau de briques du boulanger.

MATHÉMATIQUES
P/M: Après avoir identifié les attributs à mesurer (masse et capacité) et l’unité de mesure
appropriée, les élèves suivent une recette pour un produit- maison.

M/I: Faites un remue-méninges sur les différentes façons que le volume et la

capacité sont utilisés dans une boulangerie. En dyades ou en petits groupes, les
élèves font une recherche à savoir comment ceci s’applique dans une
boulangerie moderne.

ÉVALUATION

 ÉTUDES SOCIALES / ARTS DU LANGAGE / FLS
P/M: Les élèves prétendent être des voyageurs et écrivent un texte expliquant qui ils sont
et pourquoi ils achètent du pain à la boulangerie.

SCIENCE
P/M: Présenter des images d’appareils ménagers électriques aux élèves: lessiveuse,
sécheuse à linge, aspirateur, malaxeur électrique, grille-pains, bouilloire.
Demander aux élèves d’expliquer, par des dessins ou par écrit, comment les tâches
peuvent être faites sans électricité.

M/I: Identifiez les sources d’énergie utilisées pour le fourneau fait avec une boîte en
carton et le fourneau de briques. Dites si ces sources d’énergie sont renouvelables ou
non-renouvelables. Décrivez comment l’énergie est transformée dans chaque fourneau.

MATHÉMATIQUES
P/M: En utilisant une recette avec une liste d’ingrédients, les élèves trouvent les unités de
mesure appropriées et identifient l’attribut mesuré (masse ou capacité).

M/I: Comparez comment le volume et la capacité étaient utilisés dans une

boulangerie d’époque et comment ils sont utilisés dans une boulangerie moderne.

121

EXPLANATION OF APPENDICES

What is a RAN (Reading and Analyzing Non-Fiction) Chart?

A RAN chart is Tony Stead's adaptation of a KWL chart. In this non-fiction strategy, students

begin by brainstorming what they think they know on a topic, followed by any questions or

wonderings they have on that topic. New learning is also identified following a planned lesson or

experience. This chart is a graphic organizer that provides students with a tool to present their

learning in a particular area.

Teachers are encouraged to fill in a class RAN chart as a model for the students for this activity

for Upper Canada Village globally.

APPENDIX 1 and 2: Primary / Junior Traveller’s Log

This template is designed to be used by the students before and during their visit to Upper

Canada Village. Teachers can copy the two pages front and back, to create a folded booklet

that allows students to focus on a particular building. Depending on the number of buildings the

students are asked to focus on, teachers can choose to add additional copies of the RAN chart

to the booklet.

Things to do Before the Visit:

- Each student should fill in the Traveller’s Profile section.

- Teachers can assign groups of students to particular buildings for the visit.

- Students should fill in the “What I Think I Know” section of the RAN chart, as well as the

“Wonderings” section of the chart.

Things to do During the Visit:

- After visiting a building, students should discuss as a group what they have learned.

- Students are then asked to fill in the “New Information” section of the chart.

Things to do Following the Visit:

- Students are asked to choose their two favourite memories from their visit to Upper

Canada Village, draw and colour a picture of each memory in the “Snapshots from my

journey in time” section.

- Depending on the age level, students are encouraged to add a caption to their

snapshots.

APPENDIX 3 and 4: Junior / Intermediate Traveller’s Log

This template is designed for older students, and includes the full RAN chart to demonstrate

their thinking and learning. Teachers can modify the above suggestions to suit the levels and

abilities of their students.

122

APPENDIX 5: Action Cards
Action cards are to be used by teachers and student supervisors during their visit to Upper
Canada Village. The cards can be photocopied and placed on a ring for easier access. Each
building showcased in the unit is included on a card to be used for guiding questions and
additional information while at the village.

APPENDIX 6: Scavenger Hunt for Discovery Centre
The Discovery Centre is a great resource for teachers and student supervisors, providing
historical information and perspective on life in the 1860s. It showcases the significance of the
St. Lawrence, the impact of the War of 1812 and the battle at Crysler Farm, immigration and
settlement, Aboriginal connections and the impact of trades and industrial development. The
scavenger hunt template provides an overview of these areas, and helps students to focus on
the various themes within the Discovery Centre. Answers are provided on the information sheet
included. It is designed to be photocopied onto ledger size paper, but can be altered to meet the
needs of the student group.

Annexe 1

123

Le profil du voyageur

Information Personnelle

Nom

Nom de l’enseignant/e

Classe/école

Information du village

Édifice(s) à découvrir

But de la visite (pointe de mire)

Information sur la plaque

Interprète present Oui or non

Instantanés de mon voyage dans le temps

Annexe 2

124

Journal du voyageur Nom de l’édifice:

Journal du voyageur Nom de l’édifice:

Annexe 3

125

Le profil du voyageur

Information Personelle

Nom

Nom de l’enseignant/e

Classe/école

Information du village

Édifice(s) à découvrir

But de la visite (pointe de mire)

Information sur la plaque

Interprète present Oui or non

Instantanés de mon voyage dans le temps

Annexe 4

126

Journal du voyageur Nom de l’édifice:
Journal du voyageur Nom de l’édifice:

Annexe 5

127

UPPER CANADA VILLAGE OVERVIEW

ÉTUDES SOCIALES
P/M: Lors de votre entrée dans le Village du Haut-Canada, comment savez-vous que vous avez fait un
retour dans le passé jusqu’aux années 1860? Que voyez-vous qui appuie vos idées?
Réponses possibles: les gens portent des vêtements différents, des voitures tirées par des chevaux, des
routes non pavées, plusieurs édifices sont faits de bois et de pierre, les sons émanant du village sont
différents.

M/I: Quels métiers et industries voyez-vous dans le village? Comment cela compare-t-il avec votre
communauté aujourd’hui?
Réponses possibles: Forgeron, meunerie, lainerie, scierie, fabricant de balai, ferblantier, cordonnier, ébéniste,
couturière, imprimerie, boulangerie, fromagerie. Plusieurs de ces manufactures ne sont plus dans les petites
communautés de nos jours.

ÉTUDES SOCIALES / SCIENCE / SANTÉ
P/M/I: Lors de votre visite du village, vous remarquerez une grande variété de potagers. Quel est le but
de ces jardins? Pouvez-vous identifier les plantes qui y poussent?
Réponses possibles: les jardins sont utilisés pour fournir la nourriture aux familles et aux entreprises du
village. On y récolte du chou, des patates, de la laitue, des carottes, des tomates, des oignons.

CARTES D’ACTION À UTILISER LORS DE LA
VISITE AU VILLAGE UPPER CANADA

Les cartes d’action peuvent être utilisées par les enseignants et
superviseurs pendant la visite du Village Upper Canada.
Les cartes d’action devraient être imprimées afin que chaque
enseignant puisse les utiliser lors de la visite. Cela permettra de
poser des questions pertinentes et faire les liens propres au
curriculum.

SVP utilisez ces cartes afin de guider et de donner un ton inquisiteur
pour une visite enrichissante.

Vous pouvez télécharger Un voyage à travers le temps en visitant
le site de EOCCC www.eoccc.org

http://www.eoccc.org/

Annexe 5

128

UPPER CANADA VILLAGE OVERVIEW (CONT.)

ÉTUDES SOCIALES
P/M/I: Lors de votre visite du village, observez attentivement les villageois. Que remarquez-vous des
rôles et des responsabilités des hommes et des femmes durant leur vie quotidienne? Selon vous,

quels sont les rôles et les responsabilités des enfants dans le village?
Réponses possibles: les hommes sont des ouvriers dans le village, ils travaillent dans les champs, les moulins
et les industries. Les femmes sont responsables pour la cuisine, la couture, le nettoyage; elles ne travaillaient
pas à l’extérieur du foyer, à l’exception de l’industrie du textile. Les enfants travaillaient sur la ferme ou dans
la maison; l’école n’était pas obligatoire à cette époque.

MATHÉMATIQUES
P/J: Quelle unité de mesure serait appropriée afin de mesure la distance de l’atelier du ferblantier à
l’atelier du cordonnier? De la taverne Cook à la tour de signalisation?
Réponses possibles: mètres, kilomètres

J/I: En utilisant la carte du Village du Haut-Canada, estimez la population de tout le village.

Réponse possible: environ 500 personnes, en raison des entreprises telles les services postaux, l’imprimerie,
la lainerie …

LAINERIE ASSELSTINE

SCIENCE
P/M/I: Au début des années 1800, des petits moulins propulsés par l’eau permettaient aux épouses des

colons de leur faciliter la tâche de cardage et de foulage et d’alimenter le mécanisme manuellement.
Par les années 1840, les laineries et manufactures sont apparus au Haut-Canada. Les laineries
pouvaient nettoyer et faire le cardage de la laine, en faire l’essorage en fil, tisser et plier le matériel.
Qu’est-ce qui a permis à ce processus de fonctionner?
Réponse: Comme les autres moulins, ils étaient propulsés par l’énergie de l’eau.
Quel type d’énergie propulse la lainerie Asselstine?

Réponse: Une turbine à l’eau connectée avec des arbres, des poulies et des ceintures.
Quelle source d’énergie renouvelable est utilisée afin de créer de l’électricité dans la lainerie
Asselstine?
Réponse: de l’eau
Comment est-il possible qu’un système propulsé par l’eau puisse créer l’énergie nécessaire pour la
lainerie Asselstine?

Réponse: L’eau provenant d’un étang fait tourner la turbine de la lainerie.
Les équipements technologiques sont souvent utilisés dans l’édifice. Les mesures de sécurité en
place sont nécessaires pour les enfants et les adultes, en portant une attention particulière aux
vêtements amples et aux gestes d’inattention. Quel type de vêtement est jugé inapproprié dans la
lainerie Asselstine?
Réponse: Les vêtements à cerceaux et crinolines sont très dangereux.

Qu’est-ce que la lainerie produit-elle présentement? Réponse: La lainerie est présentement utilisée pour la
production de couvertures et autres produits de textile.

Annexe 5

129

MINOTERIE À VAPEUR BELLAMY

SCIENCE / HISTOIRE
P/M:
Quelle était la principale récolte agricole dans la province?
Réponse: le blé
En quoi le blé était-il moud?
Réponse: en farine (blé entier ou blanche), fibre, issues de blé, remoulages

La minoterie Bellamy utilise deux types d’énergie pour activer la minoterie. Quels sont-ils?
Réponse: La minoterie Bellamy actuelle est un modèle de minoterie qui utilise la vapeur et l’eau afin de
moudre le blé en farine.

SCIENCE / HISTOIRE
M/I:

Avant d’utiliser la vapeur comme source d’énergie, pendant combien de mois la minoterie était-elle en
opération? Pourquoi?
Réponse: Parce que la source d’eau était limitée. La minoterie fonctionnait efficacement seulement quatre
mois durant l’année. L’eau devient moins disponible vers la fin de l’été et en hiver, rendant ainsi la tâche
difficile afin de moudre le blé durant toute l’année.

Quel était le tarif que Samuel Bellamy demandait à ses clients afin de moudre le blé?
Réponse: Comme mode de paiement, il gardait 1/12 du blé moulu. Ce tarif était établi selon la loi, de telle

sorte que le meunier pouvait vivre adéquatement, sans charger de tarif excessif à ses clients.

SCIERIE BEACH

ÉTUDES SOCIALES
Combien de pieds de planches la scierie Beach pouvait-elle produire sur une période de 24 heures?
Réponse: 2000 pieds de planche sur une période de 24 heures
Si tu apportais du bois au meunier, il le coupait mais en gardait la moitié. Que faisait-il avec sa moitié

de bois coupé?
Réponse: il le vendait à d’autres entreprises
Aujourd’hui, pourquoi la scierie produit-elle des planches de différentes épaisseurs?
Réponse: Afin de les utiliser dans le Village ou les vendre au grand public.
Comment la scierie Beach aide-t-elle à combler les besoins du village?
Réponse: La scierie fournit le bois nécessaire à tout le village. Les premiers colons avaient un besoin constant

pour le bois afin de construire des maisons, ainsi que des meubles, des barils, et des véhicules.

SCIENCE
P/M:
Quel genre de machine simple peut-on retrouver à la scierie Beach?
Réponses possibles: des poulies, des leviers, des coins, des roues et essieux, des plans inclinés, des vis

Quel genre de poulie est utilisé pour tirer les billots de bois?
Réponses possibles: une poulie simple ou une poulie fixe

SCIENCE
M/I:
Plusieurs types de machines sont utilisés quotidiennement à la scierie Beach. Nommez le système et

dites quel est son impact sur l’environnement ou sur le Village du Haut-Canada.
Réponses possibles: système mécanique; impact sur l’environnement : la pollution, la destruction des forêts,
accès aux matériaux de construction.

Annexe 5

130

LA MAISON DU FABRICANT DE BALAIS

ÉTUDES SOCIALES

P/M:
Quelle est la taille de la plante?
Réponse: environ 10 pieds
Pendant combien de temps le maïs doit-il tremper afin de pouvoir plier et tisser?
Réponse: le maïs doit tremper pour trois heures
Où cultivait-on le maïs à balai?

Réponse: près de Sarnia en Ontario
D’où provenait la majeure partie du maïs à balai?
Réponse: des États-Unis

HISTOIRE
M/I: Le Village du Haut-Canada fait deux types de balais? Quels sont-ils?

Réponse: un balai rond au début de la production et un balai plat dans les temps plus modernes
Combien de plants de maïs sont-ils nécessaires pour fabriquer un balai?
Réponse: 55 plants
De quelle sorte de plante est le maïs de balai?
Réponse: sorgho (du mil)
Différentes variétés de sorgho poussent en Asie, incluant l’Inde la Micronésie et l’Amérique du nord.

Les grains de sorgho sont de différentes couleurs. Quelles sont ces couleurs et laquelle de ces
couleurs est la plus commune?
Réponse: Les couleurs varient de blanc à jaune pâle à rouge foncé, violet et brun; les grains blancs, bronzes
et bruns sont les plus communs.
Une fois que les grains sont détachés de la tige, que fait le fabricant de balais avec les grains?
Expliquez.

Réponse: Les grains sont séchés, mis en ballot et envoyés au marché.

TAVERNE COOK

ÉTUDES SOCIALES
P/M: L’aubergiste et sa famille habitent dans la taverne. Comment la famille Cook pouvait-elle interagir
avec les invités?

Réponses possibles: La famille préparait les repas, en plus de nettoyer les chambres pour les invités. À
l’occasion, les invités mangeaient leurs repas dans la cuisine avec la famille et utilisaient les chambres de la
famille si la taverne était trop occupée. La famille utilisait la salle à manger, le salon et la salle de bal pour les
événements familiaux.

J/I: Quel moyen de transport les visiteurs utilisaient-ils afin de se rendre à la taverne Cook? Pourquoi y

a-t-il eu un changement et quel impact cela a-t-il eu sur la taverne?
Réponses possibles: Les visiteurs arrivaient en diligence jusqu’à l’arrivée du train Grand Tronc du Canada. À
cause du service de train, les visiteurs n’avaient plus besoin de rester à la taverne pour la nuit. L’auberge
aurait eu des difficultés financières si elle n’était pas située près de la voie ferrée.

SANTÉ ET ÉDUCATION PHYSIQUE

P/M: Où la famille Cook pouvait-elle se procurer les aliments pour la taverne? Les aliments étaient-ils
transformés ou non-transformés?
Réponses possibles: Les aliments venaient des fermiers locaux, la boulangerie et la fromagerie. Certains
légumes provenaient du jardin familial. Tous les aliments étaient frais, non-transformés. Les aliments
transformés incluent le porc salé, les conserves, le bacon, et autres viandes et poissons fumés.

Annexe 5

131

TAVERN COOK (CONT.)

M/I: Le Mouvement de tempérance du 19e siècle était contre la vente et la consommation d’alcool
parce qu’on disait que cela causait du chômage, de la violence dans les foyers et des problèmes de
santé. Expliquez comment la consommation d’alcool peut causer ces problèmes.
Réponses possibles: À court-terme, la consommation d’alcool peut ralentir les réflexes, causer la somnolence,
des troubles d’élocution, une prise de décisions appauvrie, perte de conscience et le vomissement. À long-
terme, la consommation d’alcool peut causer un problème de dépendance, endommager le foie et causer des

problèmes émotifs et mentaux.

MATHÉMATIQUES
P/M: Regardez la liste de prix: “Cook’s Tavern and Livery Price List”. Combien coûte un repas
complet, une nuitée à l’hôtel dans une chambre simple et un petit déjeuner le lendemain matin? Si tu
payais avec un billet de 5 $, quelle serait la monnaie rendue?

Réponse possible: Il en coûterait 90 cents et la monnaie rendue serait de 4,10 $.

L’ÉGLISE DU CHRIST

RELIGION
P/M: Quelles sont certaines différences entre cette église et celle où on célèbre les messes pour
l’école?
Réponses possibles: À cette époque, les fleurs étaient rares, réservées pour les Fêtes ou la Maison de la

moisson, mais jamais pour les funérailles. La communion était distribuée seulement quatre fois par année. Les
murs blancs dénués étaient une tradition de l’Église d’Angleterre. Les lettres IHS au-dessus de l’autel, au lieu
d’INRI au-dessus du crucifix devant l’église.
P/M: Pourquoi n’y a-t-il pas de chandelles et de crucifix?
Réponse: Ces items n’étaient pas convenables pour cette congrégation durant les années 1860.
P/M: Pourquoi la Table était-elle dénuée?

Réponse: Les chandelles ainsi qu’une Bible ouverte n’étaient pas convenables à cette époque. La Table
demeurait dénuée, sauf quand on y célébrait la communion quatre fois par année.
M/I: Qui s’assoyait dans les bancs avant et qui s’assoyait dans les bancs arrière?
Réponse: Au début du 19e siècle, les paroissiens devaient louer les bancs. Les prix des bancs familiaux
étaient jugés selon le statut et les revenus dans la paroisse. Les meilleurs bancs étaient au centre et devant
l’église. Plus les bancs étaient derrière l’église, plus le statut abaissait. Vers les années 1860 cette pratique

était terminée et les bancs étaient disponibles à tous.
M/I: Y a-t-il des morts enterrés sur le terrain de l’église?
Réponse: Il y avait un cimetière sur le site original de l’église (Village de Moulinette), Toutefois, il n’y a pas de
morts enterrés au Village du Haut-Canada. Les pierres tombales sont originales, afin de représenter leur
apparence à l’époque.

Annexe 5

132

MAISON DU PASTEUR LUTHÉRIEN

RELIGION:
P/M: Pourquoi retrouve-t-on plusieurs objets en lien avec les oiseaux? (des nids, une cage, des
photos)
Réponses possibles: Dans la chambre du garçon, il collectionnait les nids puisque ce domaine l’intéressait
beaucoup et il en avait fait son passe-temps. La famille pensait que les oiseaux et la nature étaient importants.
Ceci peut expliquer pourquoi on y retrouve plusieurs objets de cette nature. En tant que pasteur, il aimait la

nature et y voyait un don de Dieu.
Pourquoi y retrouve-t-on plus de jouets pour enfants dans cette maison qu’ailleurs?
Réponses possibles: Puisque la famille n’avait pas de terre à cultiver, les enfants avaient plus de temps libre.
Les enfants du pasteur devaient aller à l’école plus souvent que les autres enfants de la communauté.
P/M/I: Pourquoi retrouve-t-on une deuxième porte d’entrée sur le côté de la maison?
Réponse: Cette entrée était utilisée par les paroissiens. La vie privée du pasteur était à part de sa vie au

travail. On utilisait la porte principale afin de visiter la famille.
Pourquoi retrouve-t-on des portes doubles entre le salon et la salle à manger?
Réponse: Les paroissiens ont bâti la maison avant l’église. Alors que l’église était en construction, on avait les
messes et les cérémonies dans la maison.
Pourquoi les paroissiens visitaient-ils le pasteur?
Réponses possibles: Les paroissiens venaient le rencontrer pour discuter de questions spirituelles. Ils

voulaient aussi son opinion sur des sujets, tels que des lettres et des contrats avec des entreprises.
Le pasteur visitait-il les paroissiens dans leurs maisons?

Réponses possibles: Oui, il visitait les paroissiens malades et les mourants dans leur maison.

LA MAISON DU FABRICANT DE CHAUSSURES

ÉTUDES SOCIALES

P/M: Comment les enfants obtenaient-ils des chaussures?
Réponses possibles: Les enfants de famille riches obtenaient des chaussures. Le fabricant traçait le plus
grand pied et créait une forme faite de bois (appelée last). Toutefois, peu d’enfants portaient des chaussures
en été à cause des coûts dispendieux.

M/I: Comment le fabricant de chaussures faisait-il de l’argent?
Réponses possibles: C’était son deuxième emploi. Il était aussi un fermier ou il travaillait ailleurs. Fabriquer
des souliers lui permettait de suppléer son revenu. Il fabriquait et pouvait aussi réparer des harnais pour
chevaux et d’autres produits faits en cuir.

Comment ce travail était-il différent de celui du fabricant de chaussures qui habitait en ville?
Réponses possibles: Le fabricant de chaussures en ville avait plus de clients. Toutefois, il avait plus de
compétition à cause des chaussures fabriquées commercialement avec des styles et des tailles différents. Le
fabricant rural faisait des chaussures de travail ordinaires sur demande. Plusieurs fermiers avaient l’habileté et
les outils nécessaires pour faire et réparer leurs propres chaussures.

SCIENCE
P/M/I: Combien de paires de chaussures pouvait-on avoir?
Réponses possibles: Seuls les riches pouvaient avoir des chaussures pour l’hiver. Ainsi, la plupart avaient
seulement une paire de chaussures.

Qu’arrivaient-ils quand elle se brisait?
Réponse: Le fabricant pouvait remplacer la semelle ou le talon.
Se souciait-on de ne pas pouvoir garder les chaussures longtemps?
Réponse possible: Oui parce que c’était un item dispendieux. Ceci explique pourquoi les chaussures n’avaient
pas de côté gauche ou droit. On pouvait les porter sur les deux pieds. Le client changeait les chaussures d’un

côté à l’autre afin d’uniformiser l’usure des semelles.

Annexe 5

133

L’ATELIER DU FERBLANTIER

ÉTUDES SOCIALES
P/M: Quels sont les outils utilisés par le ferblantier?

Réponses possibles: la soudure, un fer à souder, un appareil pour plier le métal, des pieux
Quels sont les items qu’ils pouvaient fabriquer?
Réponses possibles: des bains de fer blanc, des bassines de lavage en fer blanc, des bougeoirs pour le mur,
des lanternes, des contenants pour remiser, des boîtes à épices, des cruches, des pichets, des pelles à
poussière, des cafetières et théières, des bouilloires
M/I: Comment recevait-il le fer blanc dans son atelier?

Réponse: Il recevait des feuilles 10 po. par 14 po. de fer blanc. La soudure était aussi envoyée.

Vendait-il ses produits directement aux villageois ou les vendait-il au magasin?
Réponse: Il les vendait de son atelier. Le devant était organisé comme un magasin.
Comment la manufacture de fer blanc compare-t-elle à un atelier de ferblantier?
Réponse possible: Dans l’atelier du ferblantier, les produits étaient faits sur mesure. Dans les manufactures
avec plus de six employés, on fabriquait des items pour le marché du détail.
Qu’arrivait-il lorsque deux hommes faisaient le même métier dans le même village?

Réponses possibles: Il y avait peu d’ateliers de ferblantier (environ 34 ateliers le long du fleuve St. Laurent) et
un apprentissage prenait de 5 à 7 ans. Le commerce n’était pas assez lucrative/profitable afin d’avoir deux
ateliers dans le même village. Un des ferblantiers devait donc se déplacer dans une autre communauté.

SCIENCE
P/M/I: Comment le ferblantier fait-il pour que le fer blanc reste ensemble?
Réponse: Il utilise de la soudure, un mélange de deux ou plus de métaux (ex : le plomb et le fer blanc, l’argent
et l’antimoine). Il fait fondre le mélange et l’applique au joint.
Qu’arrive-t-il si la soudure n’est pas assez chaude ou trop chaude?

Réponse: La soudure ne fond pas si elle n’est pas assez chaude; si c’est trop chaud, le fer blanc fond. La
soudure doit être fondue à 380°.

MATHÉMATIQUES
M/I: Pourquoi le ferblantier devait-il connaître la mesure exacte lorsqu’il fabriquait un moule à pain?
Réponse: Les moules à pain ne pouvaient pas être fondues parce que la chaleur des fourneaux était
supérieure à 380° ce qui ferait fondre la soudure.

LA MAISON DES ROBERTSON

ÉTUDES SOCIALES

P/M: Selon vous, quelles sont les traditions et les célébrations de la famille Robertson? Sont-elles les
mêmes que ce que vous célébrez dans votre famille? Pourquoi ou pourquoi pas?
Réponses possibles: Ils célébraient la fête de la reine Victoria le 14 mai; Noël, des mariages et la moisson lors
des foires d’automne. Nous célébrons ces fêtes ainsi que le Nouvel An, la St-Valentin, la St-Patrick, Pâques,
la fête du Canada, la fête du Travail, l’Action de grâce, l’Halloween et le Jour du souvenir.

M/I: Pourquoi les Loyalistes sont-ils venus au Canada? À quels défis ont-ils fait face lors de leur
arrivée au Canada? Comment ont-ils réagis à ces défis?
Réponses possibles: Les Loyalistes sont venus au Canada des colonies américaines parce qu’elles étaient en
guerre contre la Grande-Bretagne et ils étaient loyaux à la Grande-Bretagne. Ils ont quitté leur foyer afin de
voyager de longues distances. On leur avait promis des terres, mais ils devaient habiter dans des tentes en
hiver alors qu’ils attendaient afin de savoir où était leur terre. Certains d’entre eux n’ont pas eu de terres

arables ou de sources d’eau. Ils ont dû travailler très fort et persévérer à travers ces défis. Ils ont appris au
sujet de l’environnement et comment vivre avec les peuples autochtones.

SCIENCE
P/M: La maison des Robertson fut bâtie en 1784 et agrandie en 1820, près de 200 ans passés.
Comment se fait-il que cette maison soit encore en si bon état?

Réponses possibles: La maison originale était érigée avec une charpente en bois et on utilisait des troncs
d’arbres équarris. Le bois était monté et joint ensemble avec des grosses chevilles de bois. Les murs étaient
faits de briques, de ciment et de plâtre.

Annexe 5

134

LA MAISON DES ROBERTSON (CONT.)

SCIENCE
M/I: Y avait-il de l’électricité? Qu’utilisait-on à la place?
Réponses possibles: On utilisait des poêles à bois, du feu et des chandelles. Les appareils ménagers étaient
opérés manuellement. Les vêtements lavés étaient séchés au soleil et au vent.

MATHÉMATIQUES

P/M: Comment peut-on expliquer le chemin à suivre pour se rendre de la maison des Robertson à la
boulangerie, au forgeron, à la ferme des Ross et/ou à la scierie.
Réponses possibles: Les directions peuvent inclure des mots tels gauche, droite, nord, sud, est ou ouest. Les
élèves peuvent décrire les distances avec des pas, des longueurs ou des mètres. Ex: Sortez de la porte avant
et tournez à gauche au bout du trottoir. Au bout de la route, tournez à droite et marchez pour une longueur de
10 mètres.

M/I: Quel type de quadrillé est préférable pour faire une carte du Village du Haut-Canada? Expliquez
votre choix.
Réponses possibles: Un quadrillé avec des nombres sur un axe et des lettres sur l’autre axe. Les édifices
peuvent être situés sur la carte avec des nombres et des lettres inscrits sur des carrés. Des nombres peuvent
être utilisés sur les deux axes. On situerait les endroits avec les lettres et la direction, nord, sud, est ou ouest.

MAGASIN CRYSLER
ÉTUDES SOCIALES

P/M: Pensez à vos besoins pour l’école: fourniture scolaire, vêtements et nourriture. Pouvez-vous
acheter ces produits au magasin Crysler? Si non, où pourriez-vous les procurer ou utiliser à la place?
Réponses possibles: Fournitures scolaires– crayons, gommes à effacer, taille-crayons, crayons de couleur,
règles, marqueurs, coffre à crayons, sac à dos, boîte à lunch
Nourriture: pain, viande, fromage, craquelins, fruits, légumes, jus
Vêtements: pantalon, jeans, jupes, robes, chandails, t-shirt, espadrilles

On peut acheter les crayons et les cahiers au magasin Crysler. Les autres fournitures n’étaient pas utilisées
durant les années 1860. Le pain, la viande et le fromage étaient surtout faits à la maison. On achetait le tissu
pour les vêtements, mais on les fabriquait à la maison.

M/I: Dans quel secteur économique retrouve-t-on le magasin Crysler? Identifiez les autres industries
du village qui appartiennent aux secteurs primaire, secondaire, tertiaire et quartenaire.

Réponses possibles: Le secteur primaire se base sur les ressources incluant l’agriculture. La ferme Ross, la
ferme Loucks et la ferme de l’homme engagé font partie de ce secteur. Le secteur secondaire est basé sur les
manufactures. La minoterie, la lainerie, la scierie, l’atelier de fabrication de balai, la cordonnerie, l’atelier du
ferblantier, l’atelier de forge, la boulangerie, l’ébénisterie, la fromagerie et la maison de la couturière font partie
de ce secteur. Le secteur tertiaire est basé sur les services. Le magasin Crysler, la taverne Cook, l’hôtel
Willard, l’église du Christ, la loge maçonnique, l’église de la Providence, l’imprimerie, la maison du médecin et

le poste de pompiers font partie de ce secteur. Le secteur quaternaire est celui de l’information. L’école fait
partie de ce secteur.

SCIENCE
P/M: Plusieurs contenants se retrouvent sur les tablettes du magasin Crysler. Ils contiennent des
produits qui sont vendus selon le poids. Selon vous, d’où vient le matériel utilisé pour fabriquer ces

contenants? Selon vous, que fait-on avec les contenus une fois vides ou inutiles?
Réponses possibles: Les contenants sont tous semblables ou différents selon leurs formes, leurs grandeurs et
leurs tailles. Ils sont faits de différents matériaux, tels le verre, le bois, le carton ou la terre cuite. Les
contenants sont fabriqués de produits naturels. Une fois vide, les contenants étaient réutilisés pour autre
chose.

Annexe 5

135

MAGASIN CRYSLER (CONT.)

SCIENCE

M/I: Pensez-vous que les colons réduisaient, réutilisaient et recyclaient les items? Expliquez votre
réponse.
Réponses possibles: Oui! Ils réutilisaient les contenus pour les remplir à nouveau ou pour les utiliser pour une
autre tâche. Ils dépensaient peu puisque les vêtements était faits à la maison et la nourriture poussait dans les
jardins. Les enfants plus jeunes portaient les vêtements des aînés. Les items achetés n’étaient pas emballés
comme les produits modernes. Ils possédaient peu et utilisaient les produits le plus longtemps possible.

MATHÉMATIQUES
P/M: Plusieurs items du magasin Crysler se retrouvent dans des contenants de formes et tailles
différentes. Quelles formes en trois dimensions pouvez-vous identifier?
Réponses possibles: un prisme rectangulaire, un prisme triangulaire, un prisme octogonal, un cube, un
cylindre, une pyramide triangulaire, une pyramide à base carrée.

M/I: Trouvez l’horaire du train Grand Tronc du Canada. Quelle information est fournie au sujet des
voyages en train selon l’horaire? Comment peut-on déterminer le montant de temps passé sur le
train? Combien coûterait le voyage pour ta famille à l’heure choisie?
Réponses possibles: Il s’agit de compter les heures et les minutes à partir de l’heure de départ jusqu’à l’heure
d’arrivée à destination. Trouve le tarif selon l’horaire et multiplie par le nombre de passagers.

LA MAISON DU MÉDECIN

SANTÉ ET ÉDUCATION PHYSIQUE
P/M: Le médecin est un homme éduqué qui fait des visites dans les foyers des gens pour les soigner.
Quelles sortes de maladies traitait-il surtout? Quelles sortes de traitements pouvait-il offrir?

Réponse: Des saignements, des cloques, des vomissements, purgation pour se libérer du poison des
maladies, la fièvre, la grippe, les accouchements de bébé, les infections, des amputations et la chirurgie au
besoin.

ÉTUDES SOCIALES
P/M: Le médecin est un homme riche. Comparez sa maison avec la maison de la ferme Ross et la

maison McDiarmid.
Réponse: On y retrouve davantage de pièces – une pièce pour accueillir les gens, un bureau, une salle
familiale, une cuisine, une chambre des maîtres, une chambre d’enfant, une chambre d’employé.
M/I: Aujourd’hui, la visite chez le médecin est gratuite. Quels étaient les honoraires à payer lors de la
visite chez le médecin au 19e siècle?
Réponse: Une visite: 0, 50 - 1,50 $, obstétrique: 5,00$, chirurgie jusqu’à 20,00 $

RELIGION
M/I: La maison du médecin représente la religion catholique dans le village. Qu’observez-vous qui
démontre que la religion catholique est présente dans sa maison?

Réponse possible : Remarquez l’art et les décorations dans la maison.

Annexe 5

136

MAISON DE LA COURTURIÈRE

ÉTUDES SOCIALES
P/M: Pourquoi les plafonds de la maison de la couturière sont-ils si bas?
Réponse possible: Les plafonds bas étaient une solution pratique afin d’aider au chauffage de la maison,
même s’ils enlevaient de l’espace de rangement.

M/I: Comment est-ce que le travail d’une couturière diffère-t-il des travaux effectués par les autres

femmes en terme d’appui financier pour la famille?
Réponse possible: Contrairement aux femmes qui travaillaient au magasin, dans un bureau ou dans une
usine, ou même la femme du fermier qui contribuait au succès financier de la ferme, la couturière était payée
comptant pour son travail à la maison.

MAISON DE LA FERME DES LOUCKS

ÉTUDES SOCIALES
P/M: Quels sont les avantages d’avoir une cuisine d’été?
Réponses possibles: Cela aidait à réduire la chaleur dans la maison durant les mois d’été; plus d’espace de
travail pour faire la cuisine et faire les conserves.

M/I: Comparez les tâches et les responsabilités des hommes et des femmes sur la ferme.

Réponses possibles: Les femmes: nettoyer, préparer la nourriture, faire les conserves, s’occuper des enfants,
faire le jardinage, s’occuper des poules et des cochons, traire les vaches pour le lait.
Les hommes: travailler dans les champs, garder l’équipement bien entretenu, s’occuper des chevaux et des
vaches, installer des clôtures, fendre le bois de chauffage pour l’hiver

M/I: Quelles sont les différences majeures entre la ferme Loucks et la ferme de l’ouvrier saisonnier /

l’homme engagé?
Réponses possibles: La famille Loucks s’occupait de la ferme pour la prospérité, pas seulement pour survivre.
Le piano dans le salon démontre que la famille avait plus de temps pour des loisirs que les autres familles. Un
foyer ouvert dans la maison de l’ouvrier saisonnier / l’homme engagé vs. des poêles dans la ferme des
Loucks; at Loucks Farm; pas de cuisine d’été dans la maison de l’ouvrier saisonnier / l’homme engagé; des
photos et des bibelots décorent la maison des Loucks; de la tapisserie recouvre les murs de la maison des

Loucks.

Annexe 5

137

MAISON DE L’HOMME ENGAGÉ

ÉTUDES SOCIALES
P/M: Le lit-banquette sert à plusieurs usages? Quels sont-ils? Demandez à un interprète de la maison
de l’homme engagé de vous le montrer.
Réponse: La banquette s’ouvre et devient un lit avec un petit matelas à l’intérieur.

P/M: Examinez attentivement le matelas de paille et de plumes dans la chambre de la maison de

l’homme engagé. Pourquoi pensez-vous qu’un côté est plus duveteux que l’autre?
Réponses possibles: L’usage prolongé et un poids plus lourd pouvaient compresser la paille et les plumes
avec le temps, rendant ainsi le matelas moins confortable.

P/M/I: Comment les fermiers engagés pouvaient-ils s’assurer de garder la nourriture durant l’été pour
toute l’année durant?

En faisant des conserves. (ex: mise en conserve et mariner les fruits et légumes; saler et fumer les viandes)

P/M/I: Décrivez les similitudes et les différences entre les ustensiles et les appareils de cuisine utilisés
autrefois et ceux utilisés aujourd’hui.
Réponses possibles: un foyer ouvert vs un poêle et fourneau; pas d’évier, juste des bassines pour laver la
vaisselle; la poêle à frire avait des pattes afin d’être placé au-dessus du charbon; les marmites ont de longues

poignées afin d’éviter de se brûler; les muffins sont faits avec des anneaux; un fourneau à réflexion est utilisé
pour cuire de gros morceaux de viande.

MAISON DE L’HOMME ENGAGÉ (CONT.)

ÉTUDES SOCIALES

M/I: Décrivez les différences majeures entre la maison de l’homme engagé et la maison des Loucks.
Réponses possibles: L’homme engagé loue la terre; les Loucks sont propriétaires de la terre. Les fermiers
engagés dépensent le strict nécessaire afin de maintenir l’équipement fonctionnel. Il semble ainsi que cette
ferme est moins bien entretenue que celle des autres propriétaires. La femme de l’homme engagé fait la
cuisine sur un foyer ouvert et n’a pas de cuisine d’été. Il n’y a pas d’endroit dans la maison où elle peut
s’asseoir et se reposer un peu.

M/I: Décrivez les différences majeures entre l’opération de la ferme de l’homme engagé et celle de la
ferme des Loucks.
Réponses possibles: Le fermier engagé utilise un bœuf avec un joug au lieu de chevaux. Il a moins de vaches
et fait le travail à la main au lieu d’utiliser de la machinerie.

Annexe 5

138

LA FROMAGERIE «UNION»

SCIENCE
P/J: Pourquoi les vaches laitières sont-elles importantes pour la production de fromage?
Réponse possible: Les vaches laitières produisent le lait afin de faire le fromage.

P/M/I: Quel est le procédé pour faire le fromage? Comment les liquides se transforment-ils en solide
lors du procédé pour faire le fromage?

Réponse possible: On réchauffe une quantité de lait frais entier, caillé avec une culture de bactérie et de
pressure. Le petit lait est écoulé et enlevé. Le fromage en grains est séché, salé et pressé en un bloc et placé
dans un endroit frais et sec avant d’être vendu.

P/M/I: Pourquoi le fromage est-il de couleur jaune- orange. Quel est le procédé pour en arriver à cette
couleur?

Réponse possible: Le marché britannique voulait un fromage jaune-orange afin de rendre le produit plus
attrayant pour le consommateur qui le voulait ainsi. Les fromagers canadiens utilisaient une teinture végétale
appelée ANNATTO qui était introduite dans le lait avant de cailler. La teinture est produite d’une plante
tropicale appelée “BIXA ORELLANA”. On s’en servait aussi pour donner de la couleur au beurre et à la soie.

ÉTUDES SOCIALES

J/I: Pourquoi pensez-vous que le métier de fromager était considéré comme un métier respectable?
Réponse possible: Le fromager avait une habileté importante qu’il mettait en pratique du printemps à
l’automne. Le succès financier de la fromagerie permettait aux fermiers d’être prospères.

LA FROMAGERIE «UNION» (CONT.)

ÉTUDES SOCIALES

P/M/I: À qui appartient la fromagerie? Pourquoi pensez-vous cela?
Réponse possible: Plusieurs fromageries étaient un partenariat dans lequel les fermiers participaient de façon
minoritaire. Ils gardaient le fromage doux et vendaient le reste avec un profit.

M/I: Pourquoi la période des années 1860 est-elle considérée comme période de changement dans le
monde agricole (particulièrement avec le développement et la croissance des fromageries au Canada
central)? Décrivez les impacts d’une ferme mixte?
Réponse possible: Les fermiers de l’époque trouvent que la production de fromage est profitable et remplace
la production du blé comme source de revenu. Les fermiers ont commencé à avoir du bétail dans le but de
produire du lait. Puisqu’il y avait souvent des difficultés à produire différentes récoltes, ce n’était pas difficile de

convaincre les fermiers à une ferme laitière, garantissant un revenu plus stable.

Annexe 5

139

L’ÉCOLE
ÉTUDES SOCIALES
P/M: Des “cartes de mérite” étaient remises aux élèves quotidiennement ou à chaque semaine afin de
les récompenser pour leurs efforts. Quelles seraient les raisons pour lesquelles un élève pouvait

recevoir une “carte de mérite”?
Réponse: ponctualité, bon comportement, diligence, récitation sans faute
Note: des prix (habituellement des livres) étaient remis aux élèves après chaque trimestre ou semestre.
P/M: La routine scolaire du 19e siècle est très différente de celle d’aujourd’hui. Que remarquez-vous au

sujet de l’horaire et la routine de la journée?
Réponse: Sonner la grosse cloche d’école à l’extérieur; les élèves en rang dehors: les filles au côté gauche,
les garçons au côté droit lorsqu’on leur fait face; inspection de santé (selon le temps à l’extérieur); les filles
entrent en premier dans l’école; les garçons ensuite; les filles placent leurs chapeaux et leurs sacs dans un
endroit convenable alors que les garçons accrochent leurs chapeaux sur les crochets; la prière; chanter God
Save the Queen; enseignement moral; la leçon (lecture, écriture); arithmétique mentale / orthographe; art;
remettre les cartes de mérite; fin des classes.

M/I: En entrant dans l’école, on remarque que la disposition et l’esthétique de la classe sont très
différentes des classes d’aujourd’hui. Que voyez-vous d’affiché sur les murs et que pensez-vous de la
disposition de la salle qui se prête à un certain respect?
Réponse: Des affiches sur les murs: God Save the Queen, mathématiques (mesure), grammaire (noms,

adjectifs), calligraphie, sciences (plantes); les filles assises du côté gauche, les garçons à droite; pas de
pupitres – des bancs près des fenêtres pour la lumière du jour); un tableau pour l’enseignant; des petits
tableaux d’ardoise avec un crayon pour l’ardoise et un linge pour effacer; une plume et un encrier; plafond
bas; des cahiers pour inscrire les travaux réussis; une horloge coucou; des manuels scolaires.

RELIGION
M/I: Au 19e siècle, la religion et l’éducation allaient de pair et s’appuyaient mutuellement. Décrivez
comment l’enseignement religieux et moral était enseigné aux élèves à l’époque.
Réponse: Les parents décident de l’enseignement religieux selon les règlements émis par le gouvernement
des “Common Schools”. Afin de bien comprendre l’importance de Dieu, on commence et termine la journée à

l’école en lisant la Bible et en faisant une prière. Les Dix Commandements étaient enseignés à tous les élèves
et devaient être récités une fois par semaine. Le clergé avait le droit d’enseigner des cours de religion dans

leur propre école une fois par semaine.

IMPRIMERIE « LA GAZETTE »

LANGUE / FLS

P/M: Décrivez les affiches observées sur les murs de l’imprimerie. Quelles sont les caractéristiques des affiches
créées dans les années 1860? (Couleur, police, taille)

Réponses possibles: noir et blanc (pas de couleur), différentes polices, différentes tailles de police, généralement pas de
photos.

P/M/I: Quel est le processus pour créer et imprimer un journal?

SCIENCE

Décrivez les objets suivants qui sont utilisés dans l’imprimerie: la machinerie, les outils, les équipements. Quels
sont leurs usages? (presses, rouleaux avec l’encre, l’encre pour imprimerie, différentes sortes de papier)

Quelles machines simples voyez-vous? Comment chaque machine aide-t-il aux hommes à déplacer les objets?

ÉTUDES SOCIALES

Comment remise-t-on les lettres dans les cases de l’imprimerie? Pourquoi?

Réponse possible: Les typographes placent les lettres, une à la fois, pour créer un texte. Il faut donc les placers dans les
cases de façon très efficace. Elles ne sont pas placées en ordre alphabétique. Les boîtes avec les lettres minuscules
étaient placées à proximité afin de minimiser les mouvements parce qu’elles étaient utilisées plus fréquemment. Ceci

pouvait avoir un impact sur la vitesse et la précision. Il fallait se familiariser avec les lettres afin d’être rapide et efficace.

Quel est le rôle de l’apprenti / employé dans une imprimerie?

Réponse possible: L’imprimerie était un des nombreux métiers appris par le biais de l’apprentissage. La plupart des
apprentis travaillaient pour une période de cinq à sept ans avant d’être certifié maître imprimeur et de pouvoir recevoir un
bon salaire. Ils pouvaient ensuite chercher de l’emploi dans une autre imprimerie. Les apprentis étaient souvent de jeunes

garçons. Ils recevaient un salaire moindre et faisaient souvent des tâches plus pénibles à l’imprimerie.

Annexe 5

140

MAISON DES McDIARMID

ARTS VISUELS

P/M/I: Décrivez les différents types d’artisanat dans la maison des McDiarmid.
Réponses possibles: la literie, les couvertures, la tapisserie, les vêtements, les nappes, les rideaux, les
décorations murales…

M/I: En observant les activités démontrées dans la maison des McDiarmid, décrivez les façons
possibles pour une personne de pouvoir démontrer des habiletés artistiques. Comment les tisserands

et les fileurs pouvaient-ils démontrer leurs talents artistiques durant les années 1860?
Réponses possibles: Les femmes démontraient ces habiletés par le travail manuel et en créant des textiles
décoratifs et utilitaires, comme les tapis, des ourlets, des nappes et de la literie. Dans plusieurs cas, la
décoration intérieure était le recouvrement de meubles ou autres objets avec une draperie. Le textile devenait
ainsi une forme commune d’expression artistique.

SCIENCE
P/M/I: Décrivez les différentes sortes de métiers à tisser. Quelle sont les parties du métier à tisser?
Comment un métier à tisser fonctionne-t-il? (Une recherche peut être faite ultérieurement)
Réponses possibles: Le tissage est un processus qui permet de faire du tissu en croisant des ensembles de
fils en-dessus et en-dessous l’un l’autre. Les métiers à tisser fonctionnent presque tous de la même façon.

P/M/I : Décrivez les différentes sortes de rouet. Décrivez comment il fonctionne.
Réponses possibles: Le rouet est utilisé pour la laine et le lin. Les premiers modèles étaient gros et simples à
utiliser. Le tisserant devait avancer et reculer tout en travaillant; la roue devait être tournée manuellement.
Plus tard, les rouets sont devenus plus faciles à utiliser, rendant la tâche plus efficace.

MAISON DES McDIARMID (CONT.)

ÉTUDES SOCIALES
P/M: Pourquoi le métier à tisser occupe-t-il une place dans la pièce principale de la maison?

Réponses possibles: Le tissage apporte un revenue supplémentaire pour la famille. Les petites maisons de
ferme n’avaient pas l’espace nécessaire pour garder un rouet dans sa propre pièce.

ÉTUDES SOCIALES / ARTS VISUELS
P/J/I: Pourquoi la maison des McDiarmid est-elle considérée comme maison d’artisanat?
Réponses possibles: La maison des McDiarmid Home est conçue afin de démontrer l’art et l’artisanat associés
au filage, à la teinture et au tissage. Ceci permet de discuter des différents arts domestiques démontrés, tels la
teinture de tissu utilisé pour le tissage et la fabrication de couvre-lits.

ÉTUDES SOCIALES
M/I: Comparez et contrastez les activités de la maison des McDiarmid avec la technologie et la
production de la Lainerie Asselstine. Pourquoi est-il plus efficace pour les tisserands d’obtenir le fil
déjà tissé et teint de ces manufactures?

Réponses possibles: Durant les années 1860, plusieurs tisserands préféraient utiliser le fil déjà filé et tissé afin
de se concentrer sur la confection du tissu. Dès le début des années 1800, il y avait quelques moulins qui
préparaient les fils avec des machines qui fonctionnaient à l’eau.

SCIENCE
P/M/I: Réfléchissez aux plantes et aux insectes utilisés pour la teinture du fil et de la laine durant les
années 1860. Selon vous, quelles couleurs sont créées par les plantes tinctoriales suivantes: la
cochenille, le kermès, la grance, l’indigo, le campêche, le safran, le réséda des teintures, le carthame,
le rocou, le quercitron, l’acide picrique, l’alkanet, le sumac, le bois de santal rouge, le souci, la verge

d’or.

Annexe 5

141

LA MAISON DE LA FERME DES ROSS

ÉTUDES SOCIALES
P/M: La réalisation d’ouvrages en tissu matelassé est une activité importante au 19e siècle. Les

femmes utilisaient des vieux vêtements et des tissus usagés afin de créer une panoplie d’items. Faites
une liste des items observés dans la maison de la ferme des Ross.
Réponse possible: Des tapis en catalogne, des tapis crochetés, des maniques

M/I: À la ferme des Ross, on dénote un aspect important de la vie communautaire. Discutez des

raisons pourquoi faire de la courtepointe était important à cette époque.
Réponse: Il s’agit d’une activité qui permet aux femmes de se rencontrer et travailler ensemble sur une
courtepointe. Cela permet d’interagir socialement pour contrer l’ennui et l’isolation durant les mois d’hiver.
Cela permet aussi de créer des objets de valeur et nécessaires durant l’hiver et à donner comme cadeau à la
mariée.

M/I: Plusieurs artéfacts dans la maison de ferme des Ross sont typiques de leur époque. Identifiez cinq

items qu’on peut retrouver dans les maisons d’aujourd’hui.
Réponse possible: Moulin à moudre le café, des chandeliers en laiton, des porte-allumettes, une horloge, une
table à couture, une table à abattant, une armoire en coin faite en pin, de la vaisselle antique.

L’ATERLIER DE L’ÉBÉNISTE

SCIENCE
P/M/I: Pendant combien de temps le bois doit-il être imbibé?

Réponse: Le bois doit bouillir dans l’eau une heure pour chaque pouce d’épaisseur.
Combien de temps est nécessaire afin que le bois soit sec?
Réponse: Il faut deux jours afin que le bois soit sec, selon le montant d’humidité dans l’air.
Quelle sorte de bois utilise-t-on?
Réponse: L’ébéniste utilise le bois selon ce qu’on trouve dans la région. La plupart des items étaient fabriqués
en bois dur and en pin blanc. On y retrouvait aussi du chêne blanc, du chêne rouge, de l’érable, du cerisier,

du noyer et du frêne. L’acajou était aussi utilisé, mais il était très dispendieux.
L’ébéniste fabriquait-il des cercueils à vendre ou étaient-ils construits sur demande?
Réponse: Les cercueils étaient construits une fois la personne décédée ou à l’avance si on savait que la
personne décédait bientôt. Souvent, il devait construire un cercueil en 24 heures, travaillant toute la nuit.
Comment peint-il les chaises?
Réponse: La peinture est faite en mélangeant des pigments secs avec des huiles. La finition, de couleur

rouge et brune, est appliquée avec un linge ou une plume. La finition dorée qui est vraiment de couleur
bronze, est faite avec un pochoir et une brosse très fine.
L’ébéniste utilise-t-il une colle à bois pour tenir les morceaux ensemble?
Réponse: Oui. Elle s’appelle de la colle de peaux et elle est mélangée à l’atelier. Elle est faite à partir de
parties d’animaux non utilisées par le boucher. La colle était séchée pour l’entreposage. On en brisait un
morceau, la mélangeait avec de l’eau et on faisait bouillir le tout afin de l’utiliser. La colle chaude était utilisée

pour coller les pièces.
Comment l’ébéniste faisait-il des dessins sur les pattes de chaises et les poignées?
Réponse: Il utilisait un tour à bois. Il était activé avec le pied et en utilisant un ciseau à bois, il donnait la forme
ou le dessin voulu.
Observez les copeaux de bois sur le plancher. Selon vous, que faisait-il?
Réponse possible: Un des outils utilisés fréquemment par l’ébéniste est la raboteuse. Il l’utilise pour rendre le

bois à la bonne taille. Une mince couche de bois est enlevée afin de rendre le bois uni.

Annexe 5

142

LA FORGE

ÉTUDES SOCIALES
P/M: Le terrain de la communauté est utilisé à plusieurs fins: maison, récréation, industrie, commerce,
agriculture, transport. Comment le forgeron utilise-t-il son terrain? Y a-t-il d’autres terrains dans le
village qui sont utilisés de façon semblable?
Réponses possibles: Le forgeron utilise son terrain pour l’industrie. Les fermières l’utilisent pour l’agriculture.
D’autres personnes les utilisent pour les magasins, la taverne et l’hôtel. Le canal et les routes sont utilisés

pour le transport. La maison des Robertson et la maison des McDiarmid sont utilisés pour le logement.

SCIENCE
P/M: L’enclume et le soufflet sont deux structures que le forgeron utilise pour son travail. À quoi
servent-ils? Qu’est-ce qui les rend solides et stables? Quelles forces agissent sur eux?
Réponses possibles: Le soufflet sert à souffler de l’air sur le feu. Il est fait de bois et de cuir, ce qui le rend

solide et flexible. L’enclume est utilisée comme banc de travail. La taille, la forme et le matériel de base (fer) le
rendent solide et stable. La gravité, la friction et la force musculaire agissent sur ces structures.

M/I: Le forgeron fabrique et répare des roues de bois utilisées sur les voitures. Observez les outils
utilisés dans l’atelier de fabrication de roues et pensez aux forces qui agissent sur les roues de
voitures. Qu’est-ce qui permet à la roue de résister à ces forces?

Réponses possibles: La gravité, la friction, les forces centrifuge et centripète agissent sur la roue de voiture.
La taille de la roue, les rayons et le matériel utilisé contribuent à réagir aux forces exercées sur la roue.

MATHÉMATIQUES
P/J: Observez les objets fabriqués par le forgeron. Qui va les utiliser et où va-t-on les utiliser?
Réponses possibles: Des fers pour les chevaux, des loquets pour les portes, des pentures, des crochets pour

l’intérieur de la maison, de l’équipement pour la ferme, des clous pour la construction, des outils pour la ferme.

M/I: Comment le charron utilise-t-il sa connaissance de propriétés géométriques des cercles afin de
construire des roues?
Réponses possibles: Il utilise sa compréhension de la circonférence, du rayon, du diamètre et de la formule
𝐶 = 2𝜋𝑟 afin de mesurer et de construire des roues.

LA BOULANGERIE

ÉTUDES SOCIALES
P/M: La plupart des villageois font leur propre pain à la maison. À qui le boulanger vendait-il son pain?
Réponses possibles: Le boulanger vendait son pain aux voyageurs, les auberges et les hôtels, les soldats et

les travailleurs qui travaillaient sur le canal et la voie ferrée.

SCIENCE
P/J/I: Quelle est la différence entre le fourneau utilisé par le boulanger et le fourneau dans votre
maison?
Réponses possibles: Le fourneau utilisé à la maison fonctionne à l’électricité ou au gaz. Le fourneau du

boulanger est fait en briques et est chauffé avec du bois.

MATHÉMATIQUES
P/M: Qu’est-ce qui doit être mesuré dans une boulangerie? Quel attribut mesurable (masse ou
capacité) est utilisé et quelles unités de mesure sont appropriées pour chaque attribut?
Réponses possibles: Le boulanger mesure la farine, le sel, l’eau, la levure, le sucre et la pâte. Le poids de la

farine et de la pâte est mesuré en livres (lbs). La capacité des autres ingrédients est mesurée en tasse.

M/I: Décrivez comment le volume et la capacité sont utilisés dans une boulangerie.
Réponses possibles: Le volume et la capacité sont utilisés pour mesurer les ingrédients afin de faire le pain. Il
est important que le boulanger sache la quantité d’ingrédients utilisée en relation avec le nombre de pains
produits.

Annexe 6

143

La chasse au trésor “Un voyage dans le Centre des découvertes” saura enrichir l’apprentissage
des élèves tout en visitant les huit galeries d’exposition qui se retrouvent dans le Centre des
découvertes.
L’étoile détermine où est la première galerie d’exposition en entrant dans le Centre des
découvertes. Vous avez le choix de commencer la chasse au trésor à cet endroit. Toutefois, la
chasse au trésor est telle que vous pouvez commencer à n’importe quelle des galeries
d’exposition.
Si vous désirez faire la chasse au trésor selon l’ordre établi dans le Centre des découvertes, il
faut se déplacer dans le sens contraire de l’aiguille d’une montre lors de la visite des galeries.
Les réponses de la chasse au trésor se retrouvent sur les plaques installées au mur ainsi que

dans les vidéos pour chacune des huit expositions.
Les enseignants peuvent imprimer la carte pour la chasse au trésor sur un côté de la feuille et
la page pour inscrire les réponses au verso de la feuille. Ceci permet aux élèves d’inscrire les
réponses tout en voyageant dans le Centre des découvertes.

Galerie d’exposition #1: Un endroit stratégique
Donnez cinq raisons expliquant pourquoi l’accès à la rivière était important pour les
premiers colons.
Réponse: Nourriture, voyage, agriculture, commerce, industrie

Quels étaient les types de bateaux le plus utilisés sur les rivières au 19e siècle?
Réponse: Canot, embarcations à fond plat les voiliers, les bateaux à vapeur

Galerie d’exposition #2: Défendre les Canadas

Pendant combien de temps a duré la guerre de 1812?
Réponse: 2 ans – elle a terminé lors de la signature du traité de Ghent en décembre 1814

Sur quels trois fronts l’armée américaine a-t-elle attaqués?
Réponse: Détroit, Niagara, le fleuve St-Laurent

Galerie d’exposition #3: La bataille de la ferme Crysler
Qui était incapable de rejoindre Montréal durant la guerre?
Réponse: L’armée américaine

Qui étaient les combattants durant la guerre de 1812?
Réponse: Les États-Unis et la Grande Bretagne

Qui était à la tête des Britanniques?
Réponse: Le lieutenant-colonel Joseph Wanton Morrison

Galerie d’exposition #4: Les premières terres du Haut Canada
En quelle année a-t-on confisqué les terres des Loyalistes?
Réponse: 1784

Où les Loyalistes se sont-ils rencontrés pour le tirage au sort des terres? À quoi ont
servi les terres moins de trente ans plus tard?
Réponse: Cornwall (connu comme Johnstown). La terre a été utilisée comme un champ de bataille
pendant la guerre de 1812.

Village du Haut-Canada

Un voyage dans le Centre des découvertes

Annexe 6

144

Galerie d’exposition #5: Les peuples aborigènes
Qui sont les Haudenosaunee?
Réponse: Les ancêtres des Mohawks d’Akwesasne et de Tyendinaga

Comment les Haudenosaunee voyaient-ils la rivière?
Réponse: Sacrée et donneur de vie

Qu’est-ce que la rivière permettait aux Haudenosaunee?
Réponse: D’avoir de la nourriture et fournir une façon de voyager afin de faire des échanges

avec les autres peuples.

Galerie d’exposition #6: Une identité canadienne émergente et vivre le long du St-Laurent
Quand les émigrants arrivaient, quels items apportaient-ils avec eux?
Réponse: Du matériel textile non coupé, de bons souliers, des graines de semence et des

outils à main
Quelles sont les deux régions qui constituent la Province du Canada?
Réponse: Le Haut et le Bas Canada

Quelles colonies se sont jointes à l’Acte d’Amérique du nord britannique en 1867?
Réponse: La province du Canada, le Nouveau-Brunswick et la Nouvelle-Écosse

Galerie d’exposition #7: Un changement dramatique
Quelle est la culture la plus importante pour la plupart des fermiers du Haut Canada?
Réponse: le blé

Nommez un des nouveaux produits manufacturiers qui a facilité les tâches des femmes à
la maison.
Réponse: Le fer à repasser, le malaxeur à main

Quelle était la moyenne d’espérance de vie au 19e siècle?
Réponse: Trente-six ans

Galerie d’exposition #8: Des communautés en changement
En juillet 1958, combien d’acres de terrain canadien ont été inondés?
Réponse: 20,000 acres de terrain

Combien de personnes ont été déplacées lors de cette inondation?
Réponse: 6,000 personnes

Qui tourne le volant du bateau afin de diriger le bateau dans la bonne direction?
Réponse: le timonier

Annexe 6

145

Annexe 6

146

147

835 Campbell St.

Cornwall, ON., K6H 7B7

www.eoccc.org

Tel: 613-703-1752 Fax: 613-933-7966

© Copyright 2016 – Eastern Ontario Catholic Curriculum Corporation – All Rights Reserved

http://www.eoccc.org/

