
L’éducation
à La citoyenneté
dans une perspective
mondiaLe

Un guide pratique pour la formation
universitaire en éducation
préscolaire et en enseignement
primaire au Québec

© UNICEF Canada/2010/Sri Utami

© UNICEF Canada/2010/Sri Utami

© UNICEF Canada/2010/Sri Utami

© UNICEF Canada/2010/Sri Utami

le monde en classe

chaque enfant.

toutes les possibilités.

sans exception.

L’éducation à La citoyenneté dans une perspective mondiaLe I iii

chaque enfant.

toutes les possibilités.

sans exception.

L’éducation à La
citoyenneté dans une
perspective mondiaLe

Un guide pratique pour la formation universitaire
en éducation préscolaire
et en enseignement primaire
au Québec

iv I L’éducation à La citoyenneté dans une perspective mondiaLe

remerciements

Le guide L’éducation à la citoyenneté dans une perspective mondiale a été développé
pour permettre au corps enseignant universitaire ainsi qu’aux étudiantes et étudiants en
éducation d’intégrer l’éducation à la citoyenneté dans une perspective mondiale à leur
pratique. Le contenu du guide présente des contenus théoriques qui pourraient être repris
dans des cours universitaires en pédagogie didactique et en éducation. Il présente aussi
des outils de réflexion et des idées pratiques qui peuvent soutenir les enseignants et
enseignantes en formation dans leur démarche.

UNICEF Canada aimerait remercier les collaborateurs et collaboratrices de ce projet, sans
qui, l’écriture de ce guide n’aurait pas été possible. Notons en particulier la direction des
départements et facultés partenaires qui ont facilité la collaboration avec UNICEF Canada,
notamment monsieur Jocelyn Beausoleil, directeur du département de pédagogie et
d’éducation de l’Université du Québec à Montréal et monsieur Denis Trudelle, directeur du
département de l’enseignement au préscolaire et au primaire de l’Université de Sherbrooke.

Nous tenons à remercier particulièrement madame Sylvie Viola, professeure au département
d’éducation et pédagogie et directrice du programme de baccalauréat en éducation
préscolaire et en enseignement primaire de l’UQÀM, qui a su rassembler des professeurs
et chargés de cours inspirants dans de ce projet et qui a collaboré de façon importante au
développement du guide.

Merci à monsieur Fernand Ouellet, chargé de cours au département de pédagogie et
d’éducation de l’UQÀM et consultant en éducation et Nicole Lebrun, professeur à la faculté
d’éducation de l’UQÀM pour leur regard critique sur le contenu du guide, leurs bonnes idées
et leur implication généreuse dans le projet.

Merci à toutes les stagiaires qui ont participé à la recherche, aux étudiants et étudiantes
à la formation initiale qui ont commenté le contenu du guide et à tous les chargés et
chargées de cours qui nous ont permis de tester dans leurs cours le contenu et les activités
présentées dans le guide.

© uniceF canada, 2011

courriel : lemondeenclasse@unicef.ca
site Web : lemondeenclasse.unicef.ca

L’éducation à La citoyenneté dans une perspective mondiaLe I v

Le programme Le monde en classe d’UNICEF CANADA

La mission d’UNICEF Canada consiste à mobiliser la population d’ici afin qu’elle soit prête et disposée à
investir dans la transformation positive de l’avenir de chaque enfant. Le programme Le monde en classe
d’UNICEF Canada est une initiative à laquelle participent des enseignantes, des enseignants et des élèves du
pays. Ce programme a comme objectif de motiver et de former le personnel enseignant, ainsi que de promouvoir
l’action en matière de justice sociale, de questions humanitaires et de droits de l’homme, en particulier les droits
de l’enfant. Pour ce faire, le programme Le monde en classe propose au personnel enseignant des ressources
prêtes à être utilisées en classe et des outils de mobilisation; ce programme a jusqu’à maintenant reçu des
commentaires très positifs. Conçu pour favoriser les actions citoyennes justes et engagées, Le monde en classe
démontre que chacun peut jouer un rôle dans l’édification d’un monde digne des enfants et de leur communauté.

Pour de plus amples renseignements sur le programme Le monde en classe d’UNICEF Canada, visitez le
lemondeenclasse.unicef.ca.

Le projet

Ayant constaté qu’« il n’y a jamais eu de moment aussi opportun pour s’intéresser à l’éducation à la citoyenneté
dans une perspective mondiale dans les écoles du pays », mais qu’il y a toutefois des « obstacles à une mise en
application efficace »1, UNICEF Canada s’est associé à sept universités canadiennes, dont deux québécoises, soit
l’Université du Québec à Montréal et l’Université de Sherbrooke, afin qu’un plus grand nombre de professeurs
et de professeures, de chargés et de chargées de cours, d’étudiantes et d’étudiants en éducation puissent se
familiariser avec l’éducation à la citoyenneté dans une perspective mondiale et aux droits de l’enfant. En plus de
la rédaction de ce guide, des ateliers ont été offerts dans les facultés des universités partenaires. Ce projet a été
rendu possible dans le cadre de l’accord de contribution de l’Agence canadienne de développement international
(ACDI).

1 Aperçu de l’intégration de l’éducation planétaire dans les écoles primaires du Canada : perspectives à l’échelle des provinces, des districts et des écoles,
étude menée par OISE et le programme Le monde en classe d’UNICEF Canada, printemps 2007, page 1, disponible au http://globalclassroom.unicef.ca/fr/
professional_development/charting_global_education.htm

le monde en classe

1 Aperçu de l’intégration de l’éducation planétaire dans les écoles primaires du Canada : perspectives à l’échelle des provinces, des districts et des écoles,
étude menée par OISE et le programme Le monde en classe d’UNICEF Canada, printemps 2007, page 1, disponible au

 http://globalclassroom.unicef.ca/fr/professional_development/charting_global_education.htm.

vi I L’éducation à La citoyenneté dans une perspective mondiaLe

L’éducation à La citoyenneté dans une perspective mondiaLe I vii

présentation de ce guide .. 1

introduction .. 1

 avant-propos .. 1

 présentation du contenu du guide .. 2

 note concernant l’urL des sites internet et les autres ressources .. 2

soutien à La formation initiaLe ... 3

 Les compétences professionnelles ... 4

 outil diagnostique .. 6

 outil de pratique réflexive ... 6

présentation de L’éducation à La citoyenneté dans
une perspective mondiaLe ... 7

 Qu’est-ce que l’éducation à la citoyenneté dans une perspective mondiale? .. 8

 pourquoi les droits de l’enfant sont-ils cœur de l’éducation à la citoyenneté dans une

 perspective mondiale? ... 8

 L’éducation à la citoyenneté dans une perspective mondiale et le programme de

 formation de l’école québécoise (pFeQ)... 9

 Les concepts à la base de l’éducation à la citoyenneté dans une perspective mondiale10

premier concept : Les droits de L’enfant ..13

 présentation du concept ...14

 enseigner le concept ...18

 astuces pédagogiques ..19

 activités pédagogiques .. 26

 outils pédagogiques .. 37

 personnalités marquantes ... 38

 Questionnement réflexif guidé .. 39

deuxième concept : interdépendance ... 41

 présentation du concept .. 42

 enseigner le concept .. 43

 astuces pédagogiques ... 44

 activités pédagogiques .. 45

 outils pédagogiques .. 51

 personnalités marquantes ... 53

 Questionnement réflexif guidé .. 54

 tabLe de matières

viii I L’éducation à La citoyenneté dans une perspective mondiaLe

troisième concept : images et perceptions ... 55

 présentation du concept .. 56

 enseigner le concept .. 57

 astuces pédagogiques ... 58

 activités pédagogiques .. 59

 outils pédagogiques .. 67

 personnalités marquantes ... 68

 Questionnement réflexif guidé .. 69

Quatrième concept : confLits et Leur résoLution .. 71

 présentation du concept .. 72

 enseigner le concept .. 73

 astuces pédagogiques ..74

 activités pédagogiques .. 75

 outils pédagogiques .. 81

 personnalités marquantes ... 82

 Questionnement réflexif guidé .. 83

cinQuième concept : Justice sociaLe .. 85

 présentation du concept .. 86

 enseigner le concept .. 87

 astuces pédagogiques ... 89

 activités pédagogiques .. 90

 outils pédagogiques .. 95

 personnalités marquantes ... 96

 Questionnement réflectif guidé ... 97

sixième concept : action viabLe ... 99

 présentation du concept ...100

 enseigner le concept ...101

 astuces pédagogiques ..102

 activité pédagogiques ..104

 outils pédagogiques ...108

 personnalités marquantes ..109

 Questionnement réflectif guidé .. 110

annexes ... 111

 résumé de la convention relative aux droits de l’enfant des nations unies 115

 ressources de l’uniceF .. 115

références .. 116

 WeB .. 116

 Livres .. 116

L’éducation à La citoyenneté dans une perspective mondiaLe I 1

Avant-propos
« Les défis complexes du 21e siècle ne pourront être maîtrisés que par des personnes prêtes à agir en citoyens
[responsables, éclairés et engagés] », écrivait madame Susan Fountain dans son livre Éducation pour le
développement humain paru en 1995. S’il en était ainsi avant le tournant du siècle, il en est de même encore
aujourd’hui. L’éducation à la citoyenneté dans une perspective mondiale permet de développer une citoyenneté
active ouverte sur le monde afin de faire face aux défis complexes de la société. Le Québec a adopté certaines
orientations en matière d’éducation qui lui permettent de participer à l’édification de cette citoyenneté active, par
exemple :
•	 la mission de l’école québécoise qui vise entre autres à […] socialiser, pour apprendre à mieux vivre

ensemble […] préparer les jeunes à devenir des citoyennes et des citoyens responsables et promouvoir les
valeurs qui fondent la démocratie;

•	 les devoirs du personnel enseignant prescrits par la Loi sur l’instruction publique du Québec qui mentionne
qu’ […] il est du devoir de l’enseignant et de l’enseignante de prendre les moyens appropriés pour
développer chez ses élèves le respect des droits de la personne;

•	 la ratification de la Convention relative aux droits de l’enfant des Nations Unies par le gouvernement
québécois et canadien. La Convention définit le développement intégral de l’enfant entre autres par
l’éducation qui doit permettre de préparer l’enfant à assumer les responsabilités de la vie dans une société
libre, dans un esprit de compréhension, de paix, de tolérance, d’égalité entre les sexes et d’amitié entre tous
les peuples et groupes ethniques, nationaux et religieux, et avec les personnes d’origine autochtone.

Présentation du contenu du guide
Ce guide permet au corps enseignant universitaire, aux étudiantes et étudiants en éducation, ainsi qu’aux
enseignantes et enseignants en formation continue, d’acquérir une bonne compréhension des concepts de
l’éducation à la citoyenneté dans une perspective mondiale, d’en connaître la pertinence dans tous les aspects
de leur enseignement, peu importe le domaine, et ce, afin qu’ils puissent agir en enseignantes et enseignants
responsables et informés, et puissent développer des compétences similaires chez leurs élèves.

Le guide est divisé en trois parties. La première, intitulée Soutien à la formation initiale, permet de faire un
examen des besoins pour la formation initiale et continue au sujet de l’éducation à la citoyenneté dans une
perspective mondiale. C’est dans cet esprit que les compétences professionnelles ont été ciblées et que des
outils pédagogiques ont été élaborés : l’outil diagnostique et de pratique réflexive. C’est dans cette partie que
vous trouverez un tableau indiquant les rubriques du guide et la ou les compétences professionnelles qu’elles
permettent de développer.

La deuxième partie du guide présente la notion d’éducation à la citoyenneté dans une perspective mondiale. En
plus de définir cette notion, elle fait des liens avec le Programme de formation de l’école québécoise. C’est aussi
dans cette section que le lecteur se familiarisera avec les six concepts centraux de l’éducation à la citoyenneté
dans une perspective mondiale.

 présentation de ce guide

2 I L’éducation à La citoyenneté dans une perspective mondiaLe

La troisième partie du guide est divisée en six sections; chacune d’elle présente un des six concepts centraux de
l’éducation à la citoyenneté dans une perspective mondiale, soit : droits de l’enfant, interdépendance, images et
perceptions, conflits et leur résolution, justice sociale et action viable. Ces six sections sont divisées de la même
manière :

 Présentation du concept Outils pédagogiques

 Enseigner le concept Personnalités marquantes

 Astuces pédagogiques Questionnement réflexif guidé

 Activités pédagogiques

Note concernant l’URL des sites Internet et les autres ressources

dans chaque section du guide, des références renvoient à des sites Web, à différentes ressources
et à plusieurs organisations. au moment de la publication, les sites Web cités étaient en ligne
et affichaient un contenu approprié. toutefois, il est possible qu’avec le temps, l’urL ait changé,
soit non-fonctionnel ou corrompu. il s’avère donc essentiel que les enseignantes et enseignants
s’assurent de l’intégrité du site Web en vérifiant chaque urL avant de les visiter en classe.

uniceF canada ne peut pas garantir le contenu des sites Web recommandés puisqu’ils sont sujets
à changement. Le contenu de ces sites ne reflète ni les valeurs de l’uniceF, ni celles des universités
partenaires.

Site Web portant sur la sécurité sur Internet destinés au personnel enseignant et aux parents
cyberaide
http://www.cyberaide.ca

Sites Web d’éducation à la sécurité sur Internet pour les enfants et les jeunes
cyber Julie
www.cyberjulie.ca

enfants avertis
www.enfantsavertis.ca

L’éducation à La citoyenneté dans une perspective mondiaLe I 3

soutien à La
formation initiaLe

4 I L’éducation à La citoyenneté dans une perspective mondiaLe

Les compétences professionneLLes

Ce guide a été conçu pour soutenir le développement des compétences professionnelles prescrites par
le ministère de l’Éducation du Loisir et du Sport (MELS) que les étudiantes et étudiants en formation en
enseignement doivent acquérir au cours de leur formation.

Le tableau ci-dessous présente les compétences professionnelles et les rubriques du guide qui visent
particulièrement leur développement.

Compétences professionnelles Rubriques du guide Pages

Agir en tant que professionnelle ou professionnel
héritier, critique et interprète d’objets de savoirs
ou de culture dans l’exercice de ses fonctions.
Compétence 1

Communiquer clairement et correctement dans
la langue d’enseignement, à l’oral et à l’écrit,
dans les divers contextes liés à la profession
enseignante. Compétence 2

Concevoir des situations
d’enseignement-apprentissage pour les
contenus à faire apprendre, et ce, en fonction
des élèves concernés et du développement des
compétences visées dans le programme de
formation. Compétence 3

Piloter des situations
d’enseignement-apprentissage pour les
contenus à faire apprendre, et ce, en fonction
des élèves concernés et du développement des
compétences visées dans le programme de
formation. Compétence 4

Évaluer la progression des apprentissages et
le degré d’acquisition des compétences des
élèves pour les contenus à faire apprendre.
Compétence 5

Planifier, organiser, et superviser le mode de
fonctionnement du groupe-classe en vue de
favoriser l’apprentissage et la socialisation des
élèves. Compétence 6

Personnalités marquantes

Le saviez-vous?

Astuces pédagogiques

Activités pédagogiques

Outils pédagogiques

Activités pédagogiques

Enseigner le concept

Activités pédagogiques

Enseigner le concept

Présentation du concept
(droits de l’enfant)

54, 69, 86, 100, 112,
124

25, 26, 27, 28, 103,
109, 116

30, 58, 73, 89, 104,
116

37, 59, 75, 91, 105,
117

52, 66, 84, 98, 110,
122

37, 59, 75, 91, 105,
117

29, 56, 72, 88, 102,
114

37, 59, 75, 91, 105,
117

29, 56, 72, 88, 102,
114

24-26

L’éducation à La citoyenneté dans une perspective mondiaLe I 5

Adapter ses interventions aux besoins et aux
caractéristiques des élèves présentant des
difficultés d’apprentissage, d’adaptation ou un
handicap. Compétence 7

Intégrer les technologies de l’information
et des communications aux fins de
préparation et de pilotage d’activités
d’enseignement-apprentissage, de gestion
de l’enseignement et de développement
professionnel. Compétence 8

Coopérer avec l’équipe-école, les parents, les
différents partenaires sociaux et les élèves en vue
de l’atteinte des objectifs éducatifs de l’école.
Compétence 9

Travailler de concert avec les membres de l’équipe
pédagogique à la réalisation des tâches permettant
le développement et l’évaluation des compétences
visées dans le programme de formation et ce, en
fonction des élèves concernés. Compétence 10

S’engager dans une démarche individuelle et
collective de développement professionnel.
Compétence 11

Agir de façon éthique et responsable dans
l’exercice de ses fonctions. Compétence 12

S’approprier la réalité pluriethnique de la société
québécoise et de l’école montréalaise, se
sentir réellement concerné dans ses actions
pédagogiques, développer les compétences de
l’éducation interculturelle. Compétence 13

Compétences professionnelles Rubriques du guide Pages

Présentation du concept
(droits de l’enfant)

Enseigner le concept
(droits de l’enfant)

Outils pédagogiques

Présentation du concept

Enseigner le concept

Astuces pédagogiques

L’ensemble du guide

L’ensemble du guide

Premier concept : Droits
de l’enfant

Deuxième concept :
Interdépendance

Troisième concept :
Images et perceptions

23

29-35

51, 65, 83, 97, 109,
121, 129

24-27

28-35

87-88

23-53

54-68

69-85

6 I L’éducation à La citoyenneté dans une perspective mondiaLe

… aux droits de l’enfant 1 2 3 4 5

… au concept d’interdépendance 1 2 3 4 5

 … au concept des images et perceptions 1 2 3 4 5

… au concept des conflits et de leur résolution 1 2 3 4 5

… au concept de la justice sociale 1 2 3 4 5

… au concept de l’action viable 1 2 3 4 5

… au concept d’éducation participative 1 2 3 4 5

… au concept d’enseignement démocratique 1 2 3 4 5

… aux valeurs et attitudes d’un enseignant démocratique 1 2 3 4 5

Pouvez-vous citer des ressources qui permettraient d’en connaître davantage sur ces sujets? Si oui, lesquelles?

Pouvez-vous nommer des auteurs, auteures, chercheuses ou chercheurs associés à un ou plusieurs concepts
énumérés ci-dessus? Si oui, lesquels?

Pouvez-vous nommer des événements ou des organismes connus et reconnus qui favorisent l’éducation à la
citoyenneté dans une perspective mondiale au Québec, au Canada ou ailleurs dans le monde?
Si oui, lesquels?

outiL de pratiQue réfLexive
Afin de « s’engager dans une démarche individuelle et collective de développement professionnel » (compétence
professionnelle 11), les étudiantes et étudiants doivent avoir des occasions pour réfléchir à leurs valeurs, leurs
intentions et leurs interventions pédagogiques. Vous retrouverez un outil de réflexion à la fin de chacune des
sections afin de donner la possibilité aux étudiantes et étudiants d’amorcer une réflexion sur les différents
aspects de l’éducation à la citoyenneté dans une perspective mondiale abordés dans ce guide. Les réflexions
engendrées peuvent donner lieu à un travail d’introspection (métacognition), à des discussions entre pairs, à des
conversations entre enseignantes et enseignants associés, superviseures, superviseurs et stagiaires, ou être
intégrées au dossier professionnel.

outiL diagnostiQue
L’outil diagnostique permet aux étudiantes et aux étudiants de dresser un portrait de leurs connaissances
relatives à l’éducation à la citoyenneté dans une perspective mondiale. Cet outil peut alimenter la réflexion
(compétence 11) sur la compétence professionnelle « Agir en tant que professionnelle ou professionnel héritier,
critique et interprète d’objets de savoirs ou de culture dans l’exercice de ses fonctions » (compétence 1) et
pourrait être intégré au dossier professionnel de l’étudiant ou de l’étudiante.

Sur une échelle de 1 à 5, où 1 signifie « médiocre », 2 « plus ou moins », 3 « moyenne », 4 « très bonne »,
et 5 « excellente », veuillez cocher le chiffre qui qualifierait le mieux votre connaissance par rapport :

L’éducation à La citoyenneté dans une perspective mondiaLe I 7

présentation de
L’éducation à La
citoyenneté dans une
perspective mondiaLe

8 I L’éducation à La citoyenneté dans une perspective mondiaLe

Qu’est-ce Que L’éducation à La citoyenneté
dans une perspective mondiaLe?

« Personne n’éduque autrui, personne ne s’éduque seul,
les hommes s’éduquent ensemble par l’intermédiaire du monde. »

 Paulo Freire2

En de simples termes, l’éducation à la citoyenneté dans une perspective mondiale a pour objectif de développer
une citoyenneté active ouverte sur le monde afin de faire face aux défis complexes de la société. Elle sensibilise
les élèves aux enjeux locaux, nationaux et mondiaux, en faisant la promotion de certaines valeurs, soit la
solidarité, la paix, la tolérance, l’ouverture à l’autre, la justice sociale, la conscience environnementale, etc., et en
développant chez eux des compétences pour qu’ils deviennent des agents et agentes de changements dans leur
société.

L’éducation à la citoyenneté dans une perspective mondiale permet donc de former des citoyennes et des
citoyens responsables, éclairés et engagés dans l’action.

L’éducation à la citoyenneté dans une perspective mondiale peut à la fois se traduire par les approches
d’apprentissage valorisées par l’enseignante ou l’enseignant et par les sujets dont ils traitent dans les situations
d’apprentissage et d’évaluation (SAE) qu’elle ou il met en place. Elle a aussi pour objectif de faire réfléchir les
professionnels et professionnelles de l’éducation sur leurs pratiques éducatives et citoyennes afin qu’ils agissent
eux aussi de façon responsable, éclairée et engagée dans le cadre de leurs fonctions au quotidien.

Ce guide présente six concepts de l’éducation à la citoyenneté dans une perspective mondiale, dont celui qui est
transversal et intrinsèque à l’approche de ce guide : les droits de l’enfant.

Pourquoi les droits de l’enfant sont-ils au cœur de l’éducation
à la citoyenneté dans une perspective mondiale?
L’idée d’introduire en éducation les enjeux mondiaux et les valeurs universelles relatives au respect des droits de
l’homme circule depuis le milieu du 20e siècle. La terminologie « éducation à la citoyenneté dans une perspective
mondiale », qui exprime cette idée, se retrouve dans le lexique de l’éducation mondiale depuis la fin des années
soixante-dix.

L’intention de faire de l’éducation à la citoyenneté dans une perspective mondiale en s’appuyant sur les droits
de l’enfant est par contre moins connue. Cette approche s’appuie sur la Convention qui souligne que chaque
enfant, peu importe son origine ethnique, son sexe, sa culture et le pays où il habite, possède des droits sociaux,

2 FREIRE, Paulo, Pédagogie des opprimés, Paris, Maspéro, 1974

3 Sebba, Judy, Robinson, Carol (2010), Final report : Evaluation of UNICEF UK’s Rights Respecting Schools Award

L’éducation à La citoyenneté dans une perspective mondiaLe I 9

culturels, économiques et politiques. L’éducation aux droits de l’enfant vise l’enseignement formel des droits
énoncés dans la Convention dans un milieu qui reconnaît ces droits et qui les respecte.

L’approche basée sur les droits de l’enfant part de la prémisse que pour qu’un enfant veuille réussir à l’école, il
doit sentir que ses droits sont respectés et que sa présence demeure importante dans le milieu. Les recherches
démontrent qu’il développe alors un sentiment d’appartenance, s’intéresse davantage à l’école et a de plus
grandes aspirations. Conscients du lien universel qui unit les enfants du monde entier, car ils partagent tous les
mêmes droits, les élèves sont avides d’en connaître davantage sur ce qui les entoure et se sentent aptes à agir.
Ils ont tendance à s’identifier davantage aux autres jeunes de leur milieu et d’ailleurs dans le monde, tout en
démontrant des comportements socialement responsables et respectueux des droits de ceux et celles qui les
entourent, soit les enfants et les adultes.

Lorsque les élèves prennent conscience de leurs droits stipulés dans la Convention, ils comprennent les actions
réciproques qui y sont associées. Lorsqu’ils connaissent leur droit à la non-discrimination, ils comprennent
que leurs pairs et les adultes bénéficient également de ce droit, ce qui les amène à agir en conséquence.
L’enseignement et l’apprentissage des droits, de même que la création d’un milieu scolaire propice au respect
des droits, constituent des moyens proactifs de créer des environnements enrichissants, sécuritaires et
favorables à l’apprentissage.

Finalement, une pédagogie basée sur les droits de l’enfant peut renforcer son respect, car elle est participative et
démocratique. Par cette approche, les enfants, les adolescentes et les adolescents développent les compétences
nécessaires pour participer activement à la vie de leur communauté (école, famille, etc.), ils s’affirment davantage
et deviennent plus enclins à s’engager dans leur milieu.

Vous trouverez une étude plus détaillée concernant les droits de l’enfant dans la deuxième partie du guide.

L’éducation à la citoyenneté dans une perspective mondiale et le
programme de formation de l’école québécoise
Le ministère de l’Éducation, du Loisir et du Sport (MELS) affirme que « l’école québécoise a le mandat de
préparer l’élève à contribuer à l’essor d’une société voulue démocratique et équitable. » Le présent guide
s’inscrit dans cette ligne de pensée et se veut un outil permettant à l’école québécoise de réaliser ce mandat.
Tout au long du guide, des liens sont effectués entre les concepts de l’éducation à la citoyenneté dans une
perspective mondiale et le programme de formation de l’école québécoise. Généraux, ces liens permettent de
constater que l’éducation à la citoyenneté dans une perspective mondiale n’est pas exclusive à une matière
scolaire en particulier, mais qu’elle peut être abordée dans tous les cours et dans le quotidien d’une classe, tant
par le titulaire d’un groupe que par les spécialistes en arts ou en éducation physique, pour ne mentionner que
ceux-ci.

4 MINISTÈRE DE L’ÉDUCATION DU QUÉBEC (2001). Programme de formation de l’école québécoise, préscolaire-primaire, Québec, MEQ, page 2

10 I L’éducation à La citoyenneté dans une perspective mondiaLe

Les concepts à la base de l’éducation à la citoyenneté dans une
perspective mondiale5

5 Concepts tirés du livre Éducation pour le développement humain, (Susan Fountain, 1995)

L’éducation à La citoyenneté dans une perspective mondiaLe I 11

Premier concept : Droits de l’enfant
Les droits de l’enfant sont définis dans la Convention
relative aux droits de l’enfant des Nations Unies (1989)
comme étant les conditions optimales requises pour
assurer la survie, le développement et la protection
de tous les enfants âgés de moins de 18 ans, et pour
qu’ils puissent participer à la vie de leur famille, de
leur école et de leur communauté. Les DROITS DE
L’ENFANT sont au cœur de l’approche de l’éducation à
la citoyenneté dans une perspective mondiale, qui est
présentée dans ce guide.

Deuxième concept :
Interdépendance
Que ce soit par les médias, par les produits que nous
consommons ou en fonction des gens que nous
côtoyons, force est d’admettre qu’aujourd’hui encore
plus qu’auparavant, nos actions quotidiennes sont plus
que jamais interdépendantes et influencées par ce qui
se passe ailleurs dans le monde. L’interdépendance
est la relation entre les différents éléments d’un
système qui ont une influence mutuelle et qui sont
dépendants les uns des autres. Présenter le thème
de l’INTERDÉPENDANCE en classe permet de
conscientiser les élèves au fait que les individus,
les sociétés et les événements sont liés entre eux
et que les actions que l’on pose localement ont des
répercussions locales et mondiales.

Troisième concept : Les images et
perceptions
Les images véhiculées dans les films, les affiches
publicitaires, la télévision et les médias peuvent
à l’occasion être porteuses d’idées chargées de
stéréotypes et de préjugés perpétuant des visions
subjectives des différents groupes minoritaires,
culturels, ethniques, religieux, etc. Présenter le thème
des IMAGES ET PERCEPTIONS en classe permet de
fournir aux élèves des instruments d’analyse qui leur
donneront la possibilité de porter un jugement plus
éclairé sur les images et l’information qui leur sont
présentées quotidiennement.

Quatrième concept : Conflits et
leurs résolutions
Les conflits naissent souvent de divergences d’opinion,
de valeurs différentes, d’idéologie opposée ou
d’occupation territoriale, et dégénèrent parfois en
conflit violent. Or, il est possible d’adopter d’autres
solutions que la violence pour favoriser la résolution
pacifique de conflits. En classe, intégrer le thème de
la RÉSOLUTION DES CONFLITS permet aux élèves
de comprendre ce qui cause les conflits et d’explorer
des avenues autres que la violence. Ils seront ainsi en
mesure de résoudre leurs propres conflits, ainsi que
des conflits de tout ordre.

Cinquième concept : Justice
sociale
La justice sociale réfère à la notion d’équité dans le
monde. C’est le respect des droits fondamentaux pour
tous les êtres humains, sans considération de leur
origine ethnique, leur culture, leur religion, leur sexe,
leur différence physique, etc. Présenter le thème de
la JUSTICE SOCIALE en classe permet aux élèves de
prendre conscience de l’inégalité dans la répartition de
la richesse dans le monde, du manque d’égalité entre
les personnes lorsqu’il est question des possibilités
et de découvrir des façons d’accéder à une plus
grande justice pour tous. Il est alors possible de mieux
comprendre l’influence des droits de l’homme et leur
importance partout dans le monde.

Sixième concept : Action viable
L’action viable constitue un processus d’apprentissage
continu qui amène les citoyennes et citoyens à
participer à la recherche et à l’application de solutions
et d’actions à long terme qui permettront de construire
un monde plus juste, plus solidaire, plus pacifique,
plus tolérant et plus respectueux de l’environnement.
Présenter le thème de l’ACTION VIABLE en classe
permet de contrer le sentiment d’impuissance parfois
ressenti, lequel empêche de devenir des agents ou des
agentes de changement.

12 I L’éducation à La citoyenneté dans une perspective mondiaLe

L’éducation à La citoyenneté dans une perspective mondiaLe I 13

premier concept :
droits de L’enfant

14 I L’éducation à La citoyenneté dans une perspective mondiaLe

PRéSENTATIoN DU CoNCEPT
Les droits de l’enfant sont définis dans la Convention relative aux droits de l’enfant des Nations
Unies (la Convention - 1989) comme étant les conditions optimales requises pour assurer la survie,
le développement et la protection de tous les enfants âgés de moins de 18 ans, et pour qu’ils
puissent participer activement à la vie de leur famille, de leur école et de leur communauté. Il s’agit
de l’instrument relatif aux droits de l’homme qui a été signé et ratifié le plus rapidement de toute
l’histoire, et ce, par le plus grand nombre de pays. À ce jour, seuls deux pays dans le monde, soit les
États-Unis et la Somalie, ne l’ont pas ratifié.

En ratifiant la Convention en 1991, le Canada s’est engagé à ce que son gouvernement, ainsi que
ceux des provinces, assurent et respectent ces droits. Après la famille, l’école représente l’institution
sociale la plus étroitement liée à leur quotidien, où le respect et la protection de leurs droits jouent un
rôle déterminant dans leur épanouissement.

En classe, les droits de l’enfant sont enseignés dans un cadre qui respecte ses droits. Des mesures
spécifiques doivent être mises en place afin de pouvoir explorer ces deux aspects en classe.

Concepts au cœur des droits de l’enfant
Non-discrimination : Les droits garantis par la Convention s’appliquent à tous les enfants, sans
exception.

Intérêt supérieur de l’enfant : Dans toutes les prises de décision concernant un enfant, son intérêt
supérieur devra être d’abord considéré.

La déclaration universelle des droits de l’homme est le document le plus souvent suggéré et utilisé
pour enseigner les droits. il faut cependant souligner qu’une déclaration n’a pas le même statut légal
qu’une convention. une déclaration constitue « l’idéal commun à atteindre », mais n’a pas la portée
contraignante d’un pacte et d’une convention. pour adhérer à une convention, les pays doivent
d’abord la signer – signifier son intérêt envers les propos qui y sont exprimés – et la ratifier ; le pays
est alors juridiquement contraint à remplir les obligations stipulées dans la convention et doit donc
adapter ses politiques, ses lois et ses programmes pour répondre aux engagements. Le comité
des droits de l’enfant surveille l’application de la convention et, tous les cinq ans, les pays doivent
soumettre un rapport à ce comité. au canada, l’un des services du ministère du patrimoine canadien
produit ce rapport. Le comité prend alors connaissance des rapports et fait part de ses observations :
les pays ne sont toutefois pas tenus par la loi de mettre en œuvre les recommandations énoncées par
le comité.

saviez-v us
Le

Les droits de L’enfant

L’éducation à La citoyenneté dans une perspective mondiaLe I 15

Droit de vivre, de survivre et de se développer : Il s’agit de droits fondamentaux, tous essentiels
et interreliés : le droit à la santé, aux meilleurs soins de santé possible, à une éducation de qualité et
à des conditions de vie favorables.

Participation de l’enfant6 : le droit de l’enfant de pouvoir faire entendre sa voix sur toute question
l’intéressant et de voir son opinion prise en considération selon un degré qui évolue en fonction de
son âge et de sa maturité.

La participation de l’enfant
La participation, mentionnée dans plusieurs articles, constitue l’un des aspects les plus
révolutionnaires et controversés de la Convention, en partie en raison de la façon dont l’enfant, ainsi
que ses capacités et son rôle dans la société, sont perçus par les nations et les communautés. Il
s’agit sans doute de l’un des principes directeurs de la Convention difficiles à appliquer, mais c’est
aussi un des aspects les plus essentiels à l’édification de communautés viables et responsables. Il
est important de mentionner que la Convention reconnaît que les opinions de l’enfant doivent être
dûment prises en considération, tout en tenant compte de son âge et de son degré de maturité. La
Convention reconnait le rôle des adultes, entres autres celui des parents, tuteurs ou tutrices, pour
accompagner les enfants dans le développement de leurs capacités.

Les expériences en développement, autant à l’échelle internationale que locale, ont démontré que
la participation aux décisions ayant des retombées sur la vie quotidienne de chacun et chacune est
indissociable du bien-être économique et social durable.

échelle de participation de l’enfant
Professeur de psychologie environnementale, monsieur Roger Hart s’attarde depuis un bon nombre
d’années à la participation des enfants dans leur communauté. Dans son livre intitulé La participation
des enfants : de la politique de participation symbolique à la citoyenneté, il établit une échelle de

participation des enfants qui illustre huit degrés de participation.

Le degré de valeur éducationnelle augmente au fur et à mesure
qu’une personne s’élève sur l’échelle ci-contre.

Les projets correspondant aux trois premiers niveaux ne nécessitent
pas de participation; on parle alors de Manipulation, ce qui survient
quand des adultes utilisent des enfants afin de promouvoir une cause
en laquelle ils croient, sans leur donner d’explications ou sans les
aider à comprendre. Quand les enfants sont utilisés comme des
objets de Décoration, il leur est souvent demandé de s’habiller d’une
certaine manière et d’agir afin de soutenir un programme d’adultes,
généralement dans le but d’obtenir une réponse émotionnelle de la

part des spectateurs et spectatrices adultes. Le Témoignage décrit des situations dans lesquelles
on donne la parole aux enfants avant des conférences ou devant des groupes de personnes élues,
mais sans leur avoir appris quelque chose de constructif sur le problème et sans avoir déterminé leur

6 La notion de participation des enfants est un aspect central et indissociable de l’éducation à la citoyenneté dans une perspective mondiale. Une section de ce
guide y sera d’ailleurs consacrée à la page suivante.

8 enfants initiateurs, décisions
 partagées avec les adultes

7 enfants initiateurs et directeurs

6 adultes initiateurs, décisions
 partagées avec les enfants

5 enfants consultés et informés

4 enfants obligés, mais informés

3 témoignage

2 décoration

1 manipulation

16 I L’éducation à La citoyenneté dans une perspective mondiaLe

position sur le sujet ou avoir consulté d’autres enfants.

Les cinq derniers niveaux de l’échelle désignent les situations où il existe une réelle participation
des enfants et, par le fait même, des possibilités d’apprentissage. Chacune de ces étapes peut être
appropriée pour des enfants à des moments variés, selon le développement progressif de leurs
compétences participatives. obligés, mais informés signifie que bien que les adultes décident
de la participation des enfants, ceux-ci comprennent les objectifs du projet, qui a décidé qu’ils y
participeraient, et pourquoi. Au niveau Consultés et informés, ce sont les adultes qui choisissent le
projet, mais les opinions des enfants sont réellement prises en compte dans toutes les décisions.
Dans les projets de type Adultes initiateurs, décisions partagées avec les enfants, les enfants
ont réellement une place dans la prise de décision, plutôt qu’un rôle uniquement consultatif. Les
projets de type Enfants initiateurs et directeurs demeurent rares, car peu d’adultes sont disposés à
permettre à l’enfant d’exercer un contrôle total sur la décision finale. En raison du manque d’adultes
participant à de tels projets, ces derniers deviennent marginaux et se soldent souvent par un échec,
à défaut d’avoir l’appui de la communauté. Le type Enfants initiateurs, décisions partagées avec
les adultes, par contre, nécessite l’implication d’adultes facilitateurs qui dirigent les enfants vers
des personnes ressources pouvant leur offrir un appui et les aider à développer les compétences
nécessaires pour l’évaluation; ils réussissent donc à atteindre leurs objectifs. Ce genre de relation
renforce l’apprentissage de l’enfant, développe l’adhésion d’une communauté entière au projet,
et donne l’occasion aux adultes de s’enrichir de l’enthousiasme et de la créativité des enfants. Le
modèle de la Recherche-Actions présenté dans la section Action viable du guide constitue un bon
exemple de ce degré de participation.

Le mouvement mondial ville amie des enfants a été créé par l’uniceF en 1996. plus de 900 villes du
monde, dont plusieurs municipalités du Québec, prennent maintenant part à cette initiative qui vise à
établir un système local de gouvernance résolu à garantir et à respecter les droits de l’enfant.

site québécois des municipalités amies des enfants :
www.carrefourmunicipal.qc.ca/mae-municipalite-amie-des-enfants

pour obtenir de plus amples renseignements sur l’initiative ville amie des enfants (child Friendly
cities), visitez le site Web international au www.childfriendlycities.org (en anglais seulement).

saviez-v us
Le

L’éducation à La citoyenneté dans une perspective mondiaLe I 17

7 Tiré de HOWE, R. B. et K. COVELL. Empowering Children: Children’s rights education as a pathway to citizenship, University of Toronto Press, Toronto Buffalo
London, 2005, 245 p.

8 Janice Astbury, Stephen Huddart et Pauline Theoret, Tracer le chemin à mesure que nous avançons, Canadian Journal of Environmental Education Context,
 Experience, and the Socio-ecological: Inquiries into Practice » Volume 14, mai 2009
9 Covell, K., et Howe, B. Empowering Children: Children’s rights education as a pathway to citizenship, Toronto: University of Toronto Press Incorporated, (2005).

La pédagogie participative
Madame Katherine Covell et monsieur Brian Howe, chercheurs au Children’s Rights Centre (Centre
des droits de l’enfant) de l’Université du Cap-Breton, ont découvert que la participation des élèves
à la vie de leur école favorisait leur désir d’apprendre et de s’engager tout en les amenant à
aimer davantage l’école et à avoir de plus grandes aspirations en ce qui concerne leur avenir. La
participation améliore également l’assiduité et diminue les problèmes de comportement.7
Très vaste, la notion d’éducation participative regroupe différentes techniques, dont certaines
proposées dans ce guide. Le concept peut être résumé en mentionnant que l’éducation participative
fait appel aux élèves à titre « d’actrices et d’acteurs de leur apprentissage » plutôt qu’à titre
de simples apprenantes et apprenants.8 Des méthodes participative favorisent le partage de
connaissances et d’expériences personnelles; elles permettent ainsi aux élèves d’acquérir la capacité
d’agir et de devenir des agents et agentes de changement social. Étroitement liée à l’enseignement
basé sur les droits de l’enfant, l’éducation participative permet à l’élève de prendre part à la vie de la
classe, non seulement dans son déroulement quotidien, mais dans son processus d’apprentissage.

La pédagogie participative regroupe plusieurs approches qui cherchent à placer l’élève au centre
de ses apprentissages, à le rendre actif et à encourager la collaboration au sein des groupes. Ces
approches offrent à l’élève la possibilité de participer aux décisions qui le concernent, de penser
librement, d’exprimer son opinion, de jouir d’un traitement juste et équitable et d’apprendre
comment contribuer activement aux activités de sa classe, de sa communauté et de la société, tout
en découvrant la portée sociale du savoir (Howe et Covell, 2005).9

Lors de la planification d’activités, une enseignante ou un enseignant d’une pédagogie participative
peut s’interroger afin de s’assurer que les activités sur lesquelles ils ou elles travaillent sont
participatives et démocratiques :

 L’activité met-elle les élèves en relation avec leur collectivité ou avec leur environnement?

 Est-ce qu’elle encourage la collaboration?

 Aide-t-elle les élèves à apprendre par l’action?

 Offre-t-elle aux élèves la possibilité de mettre en pratique les connaissances et les compétences
 acquises dans le cadre d’un projet?

 Encourage-t-elle les jeunes à exprimer leurs idées et leurs opinions?

 Permet-elle aux élèves d’utiliser leur esprit critique pour analyser des enjeux?

 Offre-t-elle des expériences participatives adaptées aux différents styles d’apprentissage des
 élèves?

 Aide-t-elle les élèves à déterminer l’avenir qu’ils veulent pour leur collectivité, et à travailler en ce
 sens?

 Offre-t-elle aux élèves la possibilité d’agir pour changer les choses?

18 I L’éducation à La citoyenneté dans une perspective mondiaLe

ENSEIgNER LE CoNCEPT
Pourquoi enseigner les droits de l’enfant en classe?
•	 Pour que les enfants démontrent davantage de respect entre eux, ici, et respectent davantage

les enfants, ailleurs dans le monde;
•	 Pour contrer l’intimidation ainsi que la violence à l’école, et pour accroître l’engagement des

élèves;
•	 Pour que les enfants aient un certain pouvoir sur leur vie et leur avenir;
•	 Parce que l’enseignement des droits exige une participation démocratique, les enfants

apprennent les règles de la démocratie et s’engagent à édifier un monde respectueux des droits
de l’homme.10

L’éducation aux droits de l’enfant constitue une prémisse de l’éducation à la citoyenneté dans une
perspective mondiale. La Convention représente le cadre de référence universel en terme de valeurs
à promouvoir, de contenu à enseigner et de pratiques pédagogiques à mettre en place.

Enseigner les droits de l’enfant, c’est développer des situations
d’apprentissage et d’évaluation (SAE) grâce auxquelles les
élèves peuvent :

Apprendre

10 Howe, R.B. & Covell, K. (2005/2007). Empowering Children, Children’s Rights Education as a Pathway to Citizenship, Toronto: University of Toronto Press.

•	 à connaître les droits énoncés dans la convention et à les utiliser comme
référence dans leur vie quotidienne;

•	 que leurs droits sont étroitement liés au respect des droits des autres et se
traduisent par des actions réciproques. certains désignent cette réciprocité
comme les droits et les responsabilités de chacun et chacune;

•	 que les adultes et les gouvernements sont garants de la protection et du
respect des droits de l’enfant.

L’initiative des écoles respectueuses des droits met en place un réseau d’écoles qui s’appuient
sur la convention relative aux droits de l’enfant des nations unies afin de favoriser une culture
scolaire citoyenne et participative qui respecte les enfants ainsi que les adultes. conçu en 2004 au
royaume-uni par l’uniceF, ce modèle fait appel à la création d’un environnement d’apprentissage
axé sur une approche cohérente fondée sur les droits. il existe plus de 1 600 écoles respectueuses
des droits à ce jour, dont quelques-unes au canada. pour en apprendre davantage sur cette initiative
canadienne, visitez le http://lemondeenclasse.unicef.ca/fr/transforming_schools/.

saviez-v us
Le

L’éducation à La citoyenneté dans une perspective mondiaLe I 19

11 D’autres liens avec le Programme de formation de l’école québécoise auraient pu être faits, le choix de ceux-ci n’exclut pas les autres.
12 MINISTÈRE DE L’ÉDUCATION DU QUÉBEC (2001). Programme de formation de l’école québécoise, préscolaire-primaire, Québec, MEQ, page 50

Développer
leurs habiletés

Adopter des
attitudes

•	 à se doter d’une vision du monde plus juste et équitable en développant
une ouverture à l’autre;

•	 à reconnaître les situations dans lesquelles leurs droits sont respectés et
celles où ils ne le sont pas.

•	 qui respectent leurs propres droits et ceux des autres.

Les droits de l’enfant et le programme de formation de l’école
québécoise11
Domaine général de formation : Vivre-ensemble et citoyenneté
•	 Axe de développement :

Valorisation des règles de vie en société et des institutions démocratiques → processus
démocratique d’élaboration des règles dans la vie scolaire, municipale et nationale; acteurs de la
vie démocratique (individus, représentants, groupes d’appartenance) et respect des personnes
dans leur rôle; droits et responsabilités liés aux institutions démocratiques.12

ASTUCES PéDAgogIQUES
Une enseignante ou un enseignant qui intègre les droits de l’enfant à sa pratique respecte entre
autres l’article 42 de la Convention relative aux droits de l’enfant, soit le droit de l’enfant de connaître
ses droits.

Réflexion
•	 S’assurer que sa gestion de classe est respectueuse des droits de l’enfant.

Actions
•	 Afficher la Convention relative aux droits de l’enfant en langage clair dans la classe.
•	 S’informer sur la Convention et sur ses avancées et sa portée dans l’actualité.
•	 Faire la promotion de l’application de la Convention auprès du personnel de l’école et avoir

comme objectif que son école devienne une École Respectueuse des Droits.

Astuce
Éviter de dire « Tu n’auras plus le droit de… si…» dire plutôt « En posant ce geste, est-ce que tu
respectes les droits de ceux qui t’entourent et les tiens? »

Le tableau de la page suivante présente d’autres pistes de réflexions et d’action qui font le parallèle
entre certains articles de la Convention relative aux droits de l’enfant13 et l’enseignement.14

13 Tous les articles de la Convention concernent la vie scolaire, mais pour des raisons logistiques, le tableau propose certains articles choisis en lien avec les
 actions que peuvent poser les enseignants et enseignantes en classe.
14 Un résumé des articles de la Convention est présenté en annexe, à la page 124.

20 I L’éducation à La citoyenneté dans une perspective mondiaLe

Article Résumé des En quoi cet article est-il Pratiques démocratiques
 articles lié à l’éducation?

Non-discrimination.
Chaque enfant doit
être protégé contre
toutes formes de
discrimination.

L’intérêt supérieur
de l’enfant. Dans
toutes les décisions
qui le concernent,
l’intérêt supérieur
de l’enfant doit être
une considération
primordiale. Les États
parties s’engagent à
assurer à l’enfant les
soins nécessaires à
son bien-être lorsque
ses parents, ou autres
personnes légalement
responsables, ne le
font pas.

Encadrement parental
et développement
des capacités de
l’enfant. L’État
s’engage à respecter
les droits de l’enfant
et les responsabilités
des parents pour ce
qui est d’encadrer
l’enfant d’une manière
qui corresponde au
développement de ses
capacités.

2

3

5

Dès son jeune âge, l’enfant
est en contact avec la diversité
du monde qui l’entoure :
la diversité culturelle, les
sexes, les différences
socioéconomiques, celles liées
au développement et autres.
Même dans les milieux plus
homogènes, chaque enfant est
différent, possède son propre
parcours et sa personnalité. Le
rôle de l’enseignant consiste
à évaluer le potentiel de
chaque enfant et de l’aider à le
développer au maximum, tout
en s’assurant qu’aucun enfant
n’est désavantagé à cause de
ses différences.

L’éducation devrait permettre
à chaque enfant de développer
pleinement son potentiel.

Le corps enseignant et le
personnel de soutien de
l’école devraient prendre
toutes leurs décisions en
fonction de l’intérêt supérieur
de l’enfant.

L’éducation se compose
d’une étroite collaboration
entre les parents, tutrices,
tuteurs légaux et le personnel
enseignant. Sans quoi, il
s’avère plus difficile pour
l’enfant de ressentir un
soutien égal et cohérent
de la part des adultes qui
l’entourent.

Réfléchir aux conséquences
qu’entraînent ses propres préjugés
et stéréotypes, ainsi qu’à l’influence
qu’ils peuvent avoir sur ses propres
façons d’enseigner et d’approcher
les différents groupes culturels,
ethniques, sociaux, etc., présents
dans la classe et à l’école.

S’assurer que ses méthodes
d’enseignement reflètent les
différents styles d’apprentissage,
rythmes de développement, les
aptitudes et intérêts des élèves.

Tenter de connaître les besoins
de chaque élève, afin de l’aider
à développer pleinement son
potentiel.

Appuyer ses actions sur les besoins
et sur les droits de l’enfant, même
si cela peut occasionner parfois des
difficultés et de l’inconfort.

Communiquer régulièrement avec
les parents, tutrices ou tuteurs
légaux des élèves. Les tenir
informés et leur procurer des
ressources pour qu’ils soutiennent
leur enfant dans son cheminement
scolaire.

Reconnaître les parents, tutrices
et tuteurs légaux comme
enseignant, enseignante, éducateur
ou éducatrices de l’enfant. Les
encourager à participer pleinement
aux progrès scolaires de leur enfant.

L’éducation à La citoyenneté dans une perspective mondiaLe I 21

Article Résumé des En quoi cet article est-il Pratiques démocratiques
 articles lié à l’éducation?

12

13

14

L’opinion de
l’enfant. Chaque
enfant a le droit
d’exprimer librement
son opinion, qui
doit être prise en
considération, sur
les questions qui le
concernent.

Liberté d’expression.
Chaque enfant a
le droit d’exprimer
son point de vue,
d’être informé, et
de partager des
renseignements
et des idées de
toute espèce, sans
considération de
frontières.

Liberté de pensée,
de conscience et
de religion. Chaque
enfant a le droit à la
liberté de pensée,
de conscience et de
religion, sous réserve
d’être guidé comme
il convient par ses
parents.

Non seulement l’enfant aime
participer à la prise de décisions
en classe, mais il a été démontré
qu’une telle participation favorise la
volonté d’apprendre et de réussir,
stimule les aspirations scolaires,
augmente le plaisir d’aller à l’école,
nourrit l’estime de soi et incite à
l’optimisme pour l’avenir15.

Non seulement l’école permet à
l’élève de s’exprimer, mais elle lui
permet aussi de développer ses
compétences nécessaires pour
le faire. Le personnel enseignant
devrait également fournir à chaque
élève les outils pour trouver
de l’information, l’analyser et y
réfléchir de manière critique avant
de se forger une opinion.

La capacité de l’enfant à faire des
choix et à prendre des décisions
augmente tout au long de son
développement. L’école peut le
soutenir dans cet apprentissage
offrant un cadre ouvert à la
diversité pour permettre à l’élève
de valoriser la personne qu’il est,
mais aussi de s’ouvrir et respecter
ceux et celles qui l’entourent.

Apprendre à chaque élève qu’il a
le droit d’exprimer son point de
vue et lui permettre d’acquérir les
compétences nécessaires pour
exprimer des opinions éclairées.

Tenter d’intégrer les points de
vue de chaque élève en les
faisant participer aux processus
décisionnels, tant de manière
formelle qu’informelle.

Promouvoir diverses manières
d’exprimer son opinion en classe.

Organiser des débats d’idées
en n’évitant pas les sujets
controversés et inviter les élèves
à formuler des arguments clairs
et fondés.

Apprécier et valoriser la diversité
culturelle et religieuse dans sa
classe, tout en invitant les élèves
à prendre part à des discussions
ouvertes et variés, en les guidant
dans un échange et un dialogue
respectueux.

Profiter des questions d’actualité
ou encore des réalités de la
classe pour offrir aux élèves
des moments privilégiés
d’apprentissage sur la diversité
culturelle et religieuse dans le
monde.

15 COVELL, Katherine, School engagement and rights-respecting schools, Cambridge Journal of Éducation, Vol 40, No. 1, Mars 2010, p. 39-40.

22 I L’éducation à La citoyenneté dans une perspective mondiaLe

15

16

17

Liberté d’association.
Chaque enfant a
le droit à la liberté
d’association et à la
liberté de réunion
pacifique.

Protection de la
vie privée. Chaque
enfant a le droit à la
protection contre les
immixtions dans sa
vie privée, sa famille,
son domicile ou sa
correspondance, et
contre les atteintes à
son honneur et à sa
réputation.

Accès à
l’information.
Chaque enfant
doit avoir accès à
de l’information
provenant de
sources nationales
et internationales.
Les médias doivent
privilégier les
contenus qui sont
bénéfiques à chaque
enfant, et écarter ceux
qui lui sont nuisibles.

L’enfant vit la majorité des
relations avec ses pairs dans
le monde scolaire. Il est
important qu’il y apprenne et
expérimente différents types
de liens sociaux, choisisse
ce qui lui convient et ait
l’occasion de vivre des relations
harmonieuses et respectueuses
dans son milieu.

Il est important que la vie privée
de l’enfant soit respectée, tant
à l’école qu’ailleurs dans la
société.

Le milieu de l’éducation doit
proposer à l’enfant différentes
façons d’obtenir de l’information
tout en le formant à l’utilisation
correcte des différentes
sources d’information. Les
élèves devraient acquérir les
compétences nécessaires pour
déterminer ce qui constitue une
source crédible.

Favoriser des stratégies
d’enseignement et des moyens
pédagogiques qui suscitent la
coopération, l’entraide et la solidarité
entre tous les élèves de la classe.

Respecter les élèves dans le choix
de leurs amis et leur expliquer ce
qui caractérise une relation saine en
explorant différentes pratiques ou
démarches de résolution de conflits.

Respecter la vie privée des élèves
en faisant un bon usage des
renseignements privilégiés et
accessibles en tant qu’enseignant
qui doivent être parfois partagées
sous certaines conditions
(ex. : règlement, décisions judiciaires,
loi sur l’instruction civique, politiques
de la commission scolaire, etc.). En
cas de doute, se référer au principe
de l’intérêt supérieur de l’enfant.
Faire la distinction avec les
élèves entre la vie privée et les
situations nuisibles à leur santé
et au développement de leur
plein potentiel, en particulier dans
l’environnement numérique où la vie
privée est facilement violée.

Utiliser des sources d’information
variées qui permettent aux élèves
de développer leur pensée critique
et réflexive tout en leur permettant
d’avoir accès à différentes
perspectives sur la situation.
S’assurer de l’accessibilité de
l’information à tous les élèves
de la classe ou de l’école. Si ces
ressources ne sont pas disponibles
à la maison, planifier en classe des
situations de travail qui les utilisent
afin d’éviter les inégalités entre les
élèves.

Article Résumé des En quoi cet article est-il Pratiques démocratiques
 articles lié à l’éducation?

L’éducation à La citoyenneté dans une perspective mondiaLe I 23

19

23

24

Protection contre les
mauvais traitements
et la négligence.
Chaque enfant doit
être protégé contre les
mauvais traitements
et la négligence. Les
États s’engagent à
offrir des programmes
pour la prévention de
la violence à l’endroit
des enfants et le
traitement de ceux qui
en sont victimes.

Enfants handicapés.
Chaque enfant
handicapé a le
droit d’accéder aux
soins spéciaux, aux
services d’éducation
et de formation, qui
les aideront à jouir
d’une vie normale
et décente, dans
des conditions
qui favorisent leur
autonomie et leur
intégration dans la
société.

Santé et services
médicaux. Chaque
enfant a le droit de
jouir du meilleur état
de santé possible,
et de bénéficier de
services médicaux.
L’État met un accent
particulier sur les soins
de santé primaires et
les soins préventifs,
sur l’information de la
population ainsi que
sur la diminution de la
mortalité infantile.

Le personnel enseignant a le
devoir de favoriser le bien-être
des enfants tant en classe qu’en
dehors de la classe. Les aspects
de cette obligation sont énoncés
dans la politique de chaque école
et dans des lois.

Non seulement les enfants
ayant des besoins physiques,
psychologiques et émotionnels
particuliers ont les mêmes droits
que les autres, mais ils ont en
plus le droit à une attention
spécifique en lien avec ces
besoins.

La santé de l’enfant a une
influence majeure sur son
apprentissage et sur sa capacité à
entretenir des relations positives
à l’école. Les apprentissages
qu’il fait dans un contexte
scolaire formel ou non formel
sont déterminants pour sa santé
physique et psychologique et
influenceront ses choix sur le plan
nutritionnel, de l’activité physique
et des relations sociales.

Encourager les élèves à dénoncer
les cas d’intimidation, de violence
ou de négligence aux autorités
responsables, en leur exposant
les raisons et en leur faisant part
du processus en place.

Connaître les obligations et
les procédures juridiques
pour communiquer avec les
intervenants ou les autorités
concernées dans le cas
d’une situation qui semble
potentiellement dangereuse
pour l’élève, à l’école comme à
l’extérieur de l’école.

Être à l’écoute des besoins
spécifiques de chaque élève
et s’assurer qu’il reçoit les
services dont il a besoin afin que
celui-ci puisse développer son
plein potentiel.
Faire appel à la direction ou à la
commission scolaire pour avoir un
soutien supplémentaire au besoin
ou obtenir des installations
adaptées aux besoins des élèves
présentant un handicap ou des
difficultés particulières.

Valoriser un mode de vie
sain et proposer des projets
qui favorisent une bonne
alimentation, la santé et l’activité
physique.

Soutenir les initiatives pour un
environnement scolaire sain et
durable et donner des occasions
aux élèves de se retrouver en
nature pour qu’ils apprennent
de la relation avec ce milieu, le
découvrent et le respectent.

Article Résumé des En quoi cet article est-il Pratiques démocratiques
 articles lié à l’éducation?

24 I L’éducation à La citoyenneté dans une perspective mondiaLe

28

29

éducation. Chaque
enfant a le droit
à l’éducation.
L’enseignement
primaire doit être
gratuit et obligatoire
pour tous.
L’enseignement
secondaire doit
être accessible
à chaque enfant.
L’enseignement
supérieur doit
être accessible à
tous, en fonction
des capacités de
chacun. La discipline
scolaire doit être
compatible avec la
dignité et les droits
de l’enfant.

objectifs de
l’éducation.
L’éducation
de l’enfant
doit favoriser
l’épanouissement
de sa personnalité,
et le développement
de ses talents et
de ses aptitudes
mentales et
physiques. L’enfant
doit être préparé
à devenir une
citoyenne ou un
citoyen actif dans
une société libre,
et apprendre à
respecter sa propre
culture ainsi que
celle des autres.

Un enseignement démocratique
respectueux des droits de
l’enfant est à la base d’une
éducation de qualité qui incite les
élèves à poursuivre. Le rôle d’une
enseignante ou d’un enseignant
consiste à voir l’enfant comme
un être en croissance, capable
de participer à son propre
développement, et qui a le droit
d’être traité avec respect.

La mission de l’école et les
compétences s -1.251t96ique due

L’éducation à La citoyenneté dans une perspective mondiaLe I 25

Article Résumé des articles En quoi cet article est-il lié Pratiques démocratiques
 à l’éducation?

30

31

42

Enfant de
population
minoritaire ou
autochtone. Chaque
enfant, membre d’un
groupe minoritaire
a le droit à sa vie
culturelle, de pratiquer
sa religion et d’utiliser
sa langue.

Loisirs, activités
récréatives et
culturelles. Chaque
enfant a le droit au
repos et aux loisirs;
il a le droit de se
livrer au jeu et de
participer à des
activités culturelles et
artistiques.

Sensibilisation aux
droits de l’enfant.
Les gouvernements
s’engagent à faire
connaître les articles
de la Convention
aux adultes et aux
enfants.

Les enseignantes et les
enseignants, quelle que soit leur
origine, doivent faire en sorte que
leur enseignement reflète divers
points de vue culturels.

Le jeu et les loisirs, structurés
ou non, constituent une source
d’apprentissage irremplaçable et
nécessaire à l’épanouissement
de toute personne. De plus, ces
activités permettent de créer un
cadre différent d’apprentissage
et de valoriser les apprentissages
multiples.

L’enseignante ou l’enseignant
démocratique connaît, respecte
et fait la promotion des droits de
l’enfant en paroles et en actes.
Assujetti à des obligations, le
personnel enseignant devrait
s’assurer que les élèves et
les adultes connaissent et
comprennent les droits de
l’enfant tels qu’énoncés dans la
Convention.

Valoriser la diversité culturelle au
sein de sa classe et encourager
les activités d’échanges culturels
et linguistiques en les appuyant
sur le programme de formation.
Éviter les généralisations
concernant les différentes
cultures, langues et religions, et
orienter les élèves vers le même
genre de pratique.

Offrir des opportunités aux
élèves de jouer ou de s’adonner
à des activités récréatives dans
l’environnement éducatif.
S’assurer que la charge de travail
à la maison est raisonnable et
possible à réaliser par ses élèves,
en gardant en tête leurs besoins
de s’adonner à des activités
récréatives.

Intégrer à sa pratique quotidienne
les droits et responsabilités
ainsi que le langage relatif à ces
derniers. Inclure des notions
telles que la participation
significative de l’enfant, utiliser
les termes « droits, respect et
responsabilités », et établir des
liens explicites entre mes actions
et le respect de leurs droits.

Discuter avec les élèves, avec
les parents, tutrices ou tuteurs
légaux, ainsi qu’avec mes
collègues des responsabilités
des gouvernements, les parents,
tutrices et tuteurs légaux, les
écoles et les enfants eux-mêmes
à l’égard des droits de l’enfant.

26 I L’éducation à La citoyenneté dans une perspective mondiaLe

ACTIvITéS PéDAgogIQUES
Titre
voyage vers une nouvelle planète16

Domaines généraux de formation
Santé et bien-être
Vivre-ensemble et citoyenneté

Domaines d’apprentissage, disciplines et compétences
Développement personnel : Éthique et culture religieuse → Réfléchir sur des questions d’éthique,
Pratiquer le dialogue.
Langue : Français, langue d’enseignement → Communiquer oralement

Cycles
1er et 2e cycles

objectif de l’activité
Distinguer les notions de désirs et de besoins. Définir les droits de l’enfant en explorant la
Convention relative aux droits de l’enfant des Nations Unies.

Matériel

 les 20 fiches des droits et des désirs

 la Convention relative aux droits de l’enfant en langage clair17

 la Convention relative aux droits de l’enfant version simplifiée, au besoin (en annexe)18

Description de l’activité

•	 Expliquer à la classe qu’elle a été choisie pour vivre sur une autre planète. Étant donné que les élèves
devront y construire une nouvelle société, le contrôleur de la mission veut qu’ils aient avec eux tout ce
dont ils ont besoin pour vivre et grandir. Il leur a donc remis 20 objets qu’ils doivent apporter, soit un par
fiche. Distribuer un jeu de fiches à chaque groupe de deux élèves, puis passer ces fiches en revue avec
la classe.

•	 Expliquer aux élèves qu’ils peuvent apporter 4 objets additionnels de leur choix. Chaque groupe doit les
dessiner sur 4 fiches supplémentaires.

•	 Annoncer que le contrôleur de la mission vient d’envoyer un message : comme il y a peu d’espace à
bord du vaisseau spatial qui conduira les élèves sur la nouvelle planète, ils ne peuvent apporter que 15
des 24 objets qu’ils ont choisis. Chaque groupe doit donc éliminer 9 objets et les mettre de côté.

•	 Annoncer qu’il y a encore moins d’espace que prévu et que les élèves ne pourront apporter que 10 des
15 objets restants. Chaque groupe doit donc éliminer 5 autres objets et ne garder que les 10 objets

*
Besoins,
désirs, droits

thèmes
centraux

16 Cette activité est offerte gratuitement dans la ressource Fiches et trousses d’activités (Droits, désirs et besoins) au www.unicef.ca/sae.
17 Pour commander l’affiche de la Convention relative aux droits de l’enfant en langage clair visitez le unicef.ca, cliquez sur l’onglet Enseignants, puis sur
 Commandez des ressources, ensuite sur Ressources éducatives et finalement sur Affiches.
18 Le texte intégral de la Convention est présenté au www.unicef.org/french/crc.

L’éducation à La citoyenneté dans une perspective mondiaLe I 27

objectivation — Discussion
Animer une discussion pour que les élèves réfléchissent aux responsabilités correspondant à
chacun de leurs droits, ainsi qu’aux actions à mettre en œuvre pour que les autres personnes qui les
entourent puissent jouir de ce droit. Par exemple, le droit à l’éducation comprend la responsabilité
d’adopter une attitude convenable en classe afin de ne pas interférer avec le droit à l’éducation des
autres. Le droit de jouer, quant à lui, comprend la responsabilité de ne pas intimider les autres pour
qu’ils puissent jouer librement.

Prolongement
(1er cycle) Placer les élèves en équipe. Distribuer les articles les plus « concrets », un ou deux par
équipe, ou photocopier certaines pages du livre Léon et les droits de l’enfant d’Annie Groovie (voir
la section des Outils pour enseigner les droits de l’enfant pour obtenir les références). Demander
à chaque équipe de dessiner leurs articles et de réaliser une affiche ou un collage. Présenter une
exposition dans l’école.

(1er cycle) Une fois l’activité de la nouvelle planète terminée, demander aux élèves de dessiner le droit
qu’ils préfèrent ou celui qu’il trouve le plus important. Organiser une exposition ou une présentation.

(2e et 3e cycles) Placer les élèves en dyades. Choisir les articles de l’affiche Convention relative aux
droits de l’enfant en langage clair qui peuvent être liés à la vie scolaire (ex : articles 2, 3, 12, 13, 15,
16, 17, 19, 23, 24, 27, 28, 29, 30, 31, 37, 39), en faire des photocopies et en remettre de deux à trois
par équipe. Demander aux élèves de préparer une présentation de leurs articles afin de les expliquer
dans leurs mots à la classe.

(3e cycle) Distribuer plutôt tous les articles à chaque dyade et demander aux élèves de classer les
articles par ordre d’importance, soit du plus important au moins important, en prenant la classe
comme contexte de référence. Ensuite, jumeler les équipes à une autre équipe de deux; les
nouvelles équipes de quatre auront à arriver à un consensus concernant les 5 articles les plus

qu’ils considèrent comme réellement essentiels.
•	 Chaque groupe aura à se joindre à un autre groupe et à comparer les fiches que chaque groupe a

gardées, puis déterminer ensemble les 10 fiches à conserver.
•	 Animer une discussion en utilisant les questions suivantes comme point de départ :
 o Quels objets ont été le plus souvent éliminés? Pourquoi?
 o Pourquoi la deuxième élimination d’objets a-t-elle été plus difficile que la première?
 o Quelle différence y a-t-il entre des désirs et des besoins?
 o Les désirs et les besoins de toutes les personnes sont-ils les mêmes?
•	 Expliquer que tous les besoins qui assurent la survie, la protection et le développement d’une personne

constituent un DROIT, et ce, pour tous les enfants du monde. Mentionner que presque tous les pays du
monde, à l’exception de deux, ont signé et ratifié une liste de droits appelée la Convention relative aux
droits de l’enfant des Nations Unies.

•	 Présenter l’affiche de la Convention relative aux droits de l’enfant en langage clair ou la Convention en
version simplifiée.

28 I L’éducation à La citoyenneté dans une perspective mondiaLe

importants dans le contexte de la classe. Revenir en grand groupe. La classe doit maintenant arriver à
un consensus quant aux 5 articles les plus importants.

(2e et 3e cycles) Les élèves doivent créer une courtepointe pouvant être suspendue dans la classe ou
le couloir. Chaque carré de la courtepointe représente un droit et la responsabilité correspondante
à ce droit. Par exemple, le droit de jouer peut être lié à la responsabilité de le faire dans le respect
sans, par exemple, intimider les autres enfants pour qu’ils puissent jouer librement.

(3e cycle) Demander aux élèves de choisir un article et de faire une recherche sur une situation locale,
nationale ou mondiale où le droit choisi n’a pas été respecté. Chaque dyade doit rédiger un texte
pour un Journal des droits de l’enfant ou un blogue qui pourrait être écrit en se référant aux droits
de l’enfant. Les recherches pourraient aussi servir à réaliser une exposition avec kiosques dans
la bibliothèque de l’école ou ailleurs afin d’informer tous les élèves de leurs droits et de certaines
situations non respectueuses des droits de l’enfant.

L’éducation à La citoyenneté dans une perspective mondiaLe I 29

* Certains éléments classés comme des « désirs » peuvent être des besoins dans certaines circonstances. Par exemple, il peut être
important d’avoir accès à un téléviseur ou à un ordinateur pour recueillir ou partager de l’information dans le but de garantir le droit
de se développer sainement et d’être protégé contre la violence et les mauvais traitements.

Des vêtements à la mode

Une bicyclette

Des voyages

Ta chambre

Un ordinateur

Un téléviseur

Un baladeur

De l’argent à dépenser

Des hamburgers et des frites

BESOINS-DROITS DÉSIRS

Un logement convenable [article 27]

Des aliments nutritifs [article 24]

La protection contre les mauvais traitements
et la négligence [article 19]

Une éducation [articles 28 et 29]

Des soins de santé [article 24]

Un traitement équitable et la protection contre la
discrimination [article 2]

De l’air pur [article 24]

La possibilité d’exprimer tes idées [article 12]

La possibilité de jouer et d’avoir des loisirs [article 30]

De l’eau potable [article 24]

La possibilité d’avoir ta propre culture, de parler ta
langue et de pratiquer ta religion [article 31]

�

Des soins de santé Une bicyclette

Fiches droits, désirs et besoins
Chacune des 20 fiches peut être classée dans l’une des deux catégories suivantes :

BESOINS (protégés au même titre que les DROITS dans la Convention relative aux droits de l’enfant et
assortis du numéro de l’article correspondant dans le tableau ci-dessous.)

DÉSIRS (non protégés comme des droits, car ils ne sont généralement pas nécessaires à la survie, à la
croissance et au développement de l’enfant.)*

30 I L’éducation à La citoyenneté dans une perspective mondiaLe

L’éducation à La citoyenneté dans une perspective mondiaLe I 31

�

FICHES DROITS, DÉSIRS ET BESOINS

De l’air pur

Jouer et avoir des loisirs

La possibilité d’avoir ta propre culture, de
parler ta langue et de pratiquer ta religion

Un baladeur

Des hamburgers et des frites

Un téléviseur

32 I L’éducation à La citoyenneté dans une perspective mondiaLe

�

FICHES DROITS, DÉSIRS ET BESOINS

Un traitement équitable et la protection
contre la discrimination

La possibilité d’exprimer tes idées

Ta chambre

Un ordinateur

De l’argent à dépenser

De l’eau potable

L’éducation à La citoyenneté dans une perspective mondiaLe I 33

La Convention relative aux droits de l’enfant des Nations Unies
Résumé non officiel des articles de la Convention relative aux droits de l’enfant des Nations Unies de 1989. Pour
avoir accès au texte officiel, consultez le www.unicef.org/french/crc/fulltext.htm.

Article 1
Toute personne de
moins de 18 ans a les
droits énumérés dans la
Convention.

Article 2
Chaque enfant a ces
droits, peu importe qui
il est, où il vit qui sont
ses parents, qu’il soit
un garçon ou une fille,
qu’il soit pauvre ou riche
ou qu’il souffre d’un
handicap, et quelles
que soient sa langue, sa
religion ou sa culture.
Sans distinction et en
toute circonstance,
chaque enfant doit être
traité avec justice.

Article 3
Tous les adultes doivent
faire ce qui est le mieux
pour toi. Quand les
adultes prennent des
décisions, ils doivent
penser à la façon dont
elles vont affecter les
enfants.

Article 4
Le gouvernement a
la responsabilité de
s’assurer que tes droits
sont respectés. Il doit
aider tes parents à
protéger tes droits et à
créer un environnement
qui te permette
de grandir et de
développer ton potentiel.

Article 5
Ta famille a la
responsabilité de t’aider
à apprendre à exercer tes
droits et de s’assurer que
tes droits sont respectés.

Article 6
Tu as le droit de vivre.

Article 7
Tu as droit à un nom,
et ce nom doit être
reconnu officiellement
par le gouvernement.
Tu as le droit d’avoir une
nationalité.

Article 8
Tu as le droit d’avoir une
identité — un document
officiel qui reconnaît qui
tu es. Personne ne peut
te l’enlever.

Article 9
Tu as le droit de vivre
avec tes parents, à moins
que cela ne te nuise. Tu
as le droit de vivre dans
une famille qui s’occupe
de toi.

Article 10
Si tu ne vis pas dans
le même pays que tes
parents, tu as le droit
d’être avec eux.

Article 11
Tu as le droit d’être
protégé contre
l’enlèvement.

Article 12
Tu as le droit d’exprimer
ton opinion, et les
adultes doivent t’écouter
et prendre au sérieux ce
que tu dis.

Article 13
Tu as le droit d’être
informé et de partager
ce que tu penses avec
les autres, en parlant, en
dessinant, en écrivant ou
de toute autre manière,
tant que cela ne blesse
pas les autres ou ne les
offense pas.

Article 14
Tu as le droit de choisir ta
religion et tes croyances.
Tes parents doivent
t’aider à décider ce qui
est bien et ce qui est
mal, et ce qui est le
mieux pour toi.

Article 15
Tu as le droit de choisir
tes amis, de te joindre
à des groupes et de
former des groupes, tant
que cela ne nuit pas aux
autres.

Article 16
Tu as droit à ta vie privée.

Article 17
Tu as le droit de savoir
ce qui est important
pour ton bien-être. La
radio, les journaux, les
livres, les ordinateurs,
par exemple, doivent
te transmettre cette
information. Les adultes
doivent s’assurer
que l’information que
tu obtiens n’est pas
nuisible, et t’aider à
trouver et à comprendre
l’information dont tu as
besoin.

Article 18
Tu as le droit d’être
élevé par tes parents, si
possible.

Article 19
Tu as le droit d’être
protégé contre la
violence et les mauvais
traitements, physiques et
psychologiques.

Article 20
Tu as le droit qu’on
s’occupe spécialement
de toi et qu’on t’aide, si
tu ne peux pas vivre avec
tes parents.

Article 21
Tu as le droit qu’on
s’occupe de toi et
qu’on te protège, si tu
es adopté ou confié à
d’autres personnes.

Article 22
Tu as droit à une
protection spéciale et
à de l’aide si tu es un
réfugié (si tu as été forcé
de quitter ta maison ou
si tu vis dans un autre
pays), ainsi qu’au respect
de tous les autres
droits énumérés dans la
Convention.

Article 23
Tu as droit à l’éducation
et aux soins dont tu
as besoin, si tu es
handicapé, ainsi qu’au
respect de tous les
autres droits énumérés
dans la Convention, pour
pouvoir vivre une vie
harmonieuse.

Article 24
Tu as droit aux meilleurs
soins de santé possible,
à de l’eau potable, à des
aliments nutritifs, à un
environnement propre
et sûr, à l’information qui
peut t’aider à rester en
santé.

Article 25
Si tu vis loin de chez
toi ou si tu es confié à
des personnes loin de
chez toi, tu as le droit
que tes conditions de
vie soient examinées
régulièrement. Il faut
qu’on s’assure que
ces conditions de vie
sont appropriées à ta
situation.

Article 26
Tu as droit à de l’aide du
gouvernement si tu es
pauvre ou démuni.

Article 27
Tu as droit à de la
nourriture, à des
vêtements, à un endroit
sûr où tu peux vivre et
recevoir les soins dont
tu as besoin. Tu ne dois
pas être désavantagé
: tu dois pouvoir faire
la plupart des choses
que les autres enfants
peuvent faire.

Article 28
Tu as droit à une
éducation de qualité. Tu
dois pouvoir poursuivre
tes études selon tes
capacités.

Article 29
L’éducation doit te
permettre d’utiliser tes
talents et tes aptitudes.
Elle doit aussi t’aider
à apprendre à vivre
en paix, à protéger
l’environnement et à
respecter les autres
personnes.

Article 30
Tu as le droit d’avoir ou
de choisir ta culture, ta
langue et ta religion.
Pour que ce droit soit
respecté, les populations
minoritaires et les
populations indigènes
ont besoin d’une
protection spéciale.

Article 31
Tu as le droit de jouer et
de te reposer.

Article 32
Tu as le droit d’être
protégé contre le travail
qui nuit à ta santé ou
t’empêche d’aller à
l’école. Si tu travailles,
tu as le droit d’être en
sécurité et de recevoir un
salaire raisonnable.

Article 33
Tu as le droit d’être
protégé contre l’usage
des drogues.

Article 34
Tu as le droit d’être
protégé contre
l’agression sexuelle.

Article 35
Personne n’a le droit
de t’enlever ou de te
vendre.

Article 36
Tu as le droit d’être
protégé contre toutes les
formes d’exploitation.

Article 37
Personne n’a le droit de
te punir cruellement ou
de te maltraiter.

Article 38
Tu as le droit de vivre en
paix et d’être protégé si
tu vis dans une région
en guerre. Les enfants
de moins de 15 ans ne
peuvent pas être forcés à
s’enrôler dans un groupe
armé ou à participer à la
guerre.

Article 39
Tu as le droit d’être aidé
si tu es blessé, négligé
ou maltraité.

Article 40
Tu as droit à une
aide juridique et à un
traitement juste, dans
un système judiciaire qui
respecte tes droits.

Article 41
Si les lois de ton pays
protègent mieux tes
droits que les articles de
la Convention, ces lois
doivent être appliquées.

Article 42
Tu as le droit de
connaître tes droits! Les
adultes doivent eux-
mêmes les connaître et
t’aider à les comprendre.

Articles 43 à 54
Ces articles expliquent
comment les
gouvernements et
des organisations
internationales comme
l’UNICEF continuent de
travailler à s’assurer que
tous les enfants voient
leurs droits respectés.

34 I L’éducation à La citoyenneté dans une perspective mondiaLe

PRoJET
Titre
La Charte de classe respectueuse des droits

Notes à l’enseignant
Une Charte de classe respectueuse des droits constitue la façon la
plus concrète d’intégrer les droits de l’enfant au quotidien de la classe. Il s’agit en effet de la base de
l’approche respectueuse des droits de l’enfant, car elle sollicite réellement la participation de l’enfant.
Ce projet devrait se faire à chaque début d’année, peu importe le cycle ou la matière enseignée.
Rédiger la Charte de classe peut prendre plus d’une période de cours, ou même plusieurs semaines.

En quoi consiste une Charte de classe respectueuse des droits?
L’enseignant ou l’enseignante convient, avec les élèves, des droits considérés comme les plus
importants dans le cadre des activités qu’ils doivent accomplir en classe. Le processus d’élaboration
d’une charte demeure aussi essentiel que la charte elle-même; il doit être participatif, ouvert à tous et
s’appuyer sur les connaissances acquises quant à la différence entre les désirs et les besoins.

En quoi la Charte de la classe respectueuse des droits est-elle
différente des règles de la classe?
La Charte de la classe respectueuse des droits ne constitue pas un outil de gestion du
comportement. Les règles sont souvent imposées par quelqu’un en position d’autorité, tandis que
la charte doit être élaborée de façon démocratique et fondée sur des valeurs internationalement
reconnues.

La Charte de la classe varie-t-elle en fonction de l’âge des
enfants?
Avec les très jeunes enfants, la Charte de la classe peut être très simple et des images peuvent être
utilisées pour remplacer ou accompagner les mots. À mesure que les enfants grandissent, il sera
alors possible de faire plus souvent référence aux articles de la Convention.

Il est aussi possible que le conseil d’élèves crée une charte pour l’école, en collaboration avec la
direction. Les écoles devront alors définir les modalités de participation à la création de la charte, qui
pourrait être signée par les élèves, le personnel enseignant et les responsables de l’administration.
La Charte pourrait devenir le point de référence d’une culture scolaire basée sur le respect des droits
de l’enfant.

Domaines généraux de formation
Santé et bien-être
Vivre ensemble et citoyenneté

thèmes
centraux *

Droits,
responsabilités

L’éducation à La citoyenneté dans une perspective mondiaLe I 35

Domaines d’apprentissage, disciplines et compétences
Domaine des langues : Français, langue d’enseignement →Écrire des textes variés, communiquer
oralement
Développement personnel : Éthique et culture religieuse → Réfléchir sur des questions d’éthique,
pratiquer le dialogue

Cycles
Tous les cycles

objectif du projet
Le projet proposé vise un apprentissage réel des droits de l’enfant en faisant de la classe un lieu
où ils sont non seulement connus, mais aussi respectés. Il a aussi l’objectif de faire participer les
élèves au processus de prise de décision, de favoriser le développement d’une atmosphère positive
en classe et de définir les valeurs communes du groupe-classe. L’élaboration d’une charte permet
aux élèves de concrétiser les droits de l’enfant et d’en comprendre l’importance. Le processus de
création de la Charte de classe contribue à tisser des liens entre les élèves. Il développe le sentiment
d’appartenance à la classe et favorise l’apprentissage. Une fois établie, la Charte de la classe sert de
référence à chaque élève, une fois signée par l’enseignante ou l’enseignant ainsi que par les élèves,
elle constitue une activité commune et le « ciment social », soit le lien qui les unit.

Matériel

36 I L’éducation à La citoyenneté dans une perspective mondiaLe

objectivation – Discussion
En groupe, parler des liens pertinents entre la Charte ainsi que les récompenses décernées et
les sanctions données en classe. Discuter de certaines difficultés rencontrées : les élèves qui ne
voulaient pas signer la Charte, l’intégration de nouveaux élèves en cours d’année, etc.

Prolongement
Partager la Charte de la classe avec les autres enseignants, enseignantes et élèves du cycle ou de
l’école. Encourager le personnel enseignant de l’école à réaliser ce projet à l’échelle de l’école : une
Charte de l’école basée sur toutes les Chartes de classe.

•	 Discuter des liens qui relient ces articles et la vie des élèves à l’école. Vous pouvez aussi utiliser la
notion de droits et désirs présentée dans l’activité 1.

•	 En groupe, sélectionner les six articles les plus souvent choisis pour rédiger la Charte de classe. Vous
pourriez séparer les articles choisis selon les principes au cœur des droits de l’enfant, soit le droit d’être
soi-même, d’être en sécurité, d’être en santé et d’être entendu.

•	 Toujours en groupe, déterminer les responsabilités et les comportements liés aux six articles choisis.
Utiliser la courtepointe des responsabilités présentée dans le prolongement de l’activité précédente.

•	 Les élèves travaillent ensemble afin d’écrire le texte de la Charte de la classe, tout en gardant un lien
avec chacun des articles de la Convention choisi.

•	 Déterminer démocratiquement, par exemple, en votant, les illustrations et l’apparence de la Charte,
ainsi que son emplacement dans la classe.

•	 Inviter les élèves et les adultes de la classe à la signer.
•	 Réviser régulièrement le contenu de la Charte avec les élèves et la présenter aux autres enseignantes,

enseignants et élèves de l’école, et même à la direction.

L’éducation à La citoyenneté dans une perspective mondiaLe I 37

oUTILS PéDAgogIQUES
Littérature jeunesse
Léon et les droits de l’enfant (tous les cycles)
Livre ludique qui vise à faire connaître et à expliquer aux enfants leurs droits, tels qu’énoncés dans
la Convention relative aux droits de l’enfant. Léon, un drôle de cyclope attachant et sympathique,
présente les droits avec des mots simples, et de façon imagée et amusante.
GROOVIE, Annie. Léon et les droits de l’enfant. Montréal. La courte échelle. 2009. 64 pages.
ISBN 978-2-89651-283-6

Je serai 3 milliards d’enfants
Quarante des droits de l’enfant sont présentés avec une combinaison de textes, de photographies et
de dessins, chacun portant le prénom d’un enfant du monde pour lequel l’auteur invente un destin.
Le texte intégral de la Convention relative aux droits de l’enfant figure à la fin de l’ouvrage.
SERRES, Alain. Je serai 3 milliards d’enfants. Paris. Rue du monde. 2009. 91 pages.
ISBN 978-2-35504-087-0

Ressources pédagogiques
En classe avec Léon (tous les cycles)
Cette ressource propose plusieurs activités pédagogiques qui accompagnent le livre Léon et les
droits de l’enfant. Certaines activités sur les droits de l’enfant peuvent être réalisées sans le livre en
main et sans l’avoir lu.
Téléchargeable gratuitement au lemondeenclasse.unicef.ca

Le monde en classe (tous les cycles)
Ressource pédagogique de l’UNICEF contenant des situations d’apprentissage et d’évaluation sur
les droits de l’enfant. Un cahier pour chaque cycle qui comprend un guide d’enseignement, un
cahier de l’élève et des grilles d’évaluation basées sur les critères des compétences disciplinaires du
programme de formation de l’école québécoise.
Téléchargeable gratuitement au lemondeenclasse.unicef.ca

Trousse d’activités Droits, désirs et besoins (tous les cycles)
Ce magazine pédagogique permet aux jeunes de réfléchir au fait que les besoins fondamentaux sont
considérés comme des droits et de reconnaître le lien qui existe entre les droits et les responsabilités
par l’entremise d’activités participatives.
Offerte gratuitement au lemondeenclasse.unicef.ca

Affiche de la Convention relative aux droits de l’enfant en langage clair
Offerte gratuitement en écrivant à lemondeenclasse@unicef.ca

Site Web
Le monde en classe
Le site Web du programme Le monde en classe d’UNICEF Canada destiné aux enseignantes et
enseignants propose plusieurs ressources pédagogiques téléchargeables en lien avec différentes
thématiques des droits de l’enfant. lemondeenclasse.unicef.ca

38 I L’éducation à La citoyenneté dans une perspective mondiaLe

James p. grant (1922-1995)

Doté d’une personnalité hors du commun, monsieur James P. Grant est reconnu pour
son travail remarquable consistant à faire valoir les droits de l’enfant dans les pays
en développement. Responsable de l’adoption de la Convention relative aux droits
de l’enfant par l’Assemblée générale des Nations Unies en 1989, il a été le troisième
directeur général de l’UNICEF, soit de 1980 à 1995.

À lire : La situation des enfants dans le monde, une initiative de monsieur Grant, est un
rapport annuel publié par l’UNICEF depuis 1980 qui fait état des enjeux qui concernent
les enfants du monde entier.
www.unicef.org/french/sowc/

dr gilles Julien (1946 -)

Pédiatre sociale depuis plus de 40 ans, le Dr Gilles Julien se donne pour mission de
permettre aux enfants issus d’un milieu vulnérable de se développer selon leur plein
potentiel dans le respect de la Convention relative aux droits de l’enfant. Il a mobilisé la
communauté autour de son approche par de nombreuses conférences et publications.
Il joint aussi directement les professionnels de la santé par son enseignement clinique
en milieu universitaire. Sa grande expertise a été honorée tant sur le plan local que
national et international.

À visionner : Les vidéos — L’approche de la pédiatrie sociale et Biographie du
Dr Julien au www.fondationdrjulien.org/

20 Le choix des personnalités choisie est discrétionnaire, d’autres auraient pu être retenues.

PERSoNNALITéS MARQUANTES20

L’éducation à La citoyenneté dans une perspective mondiaLe I 39

QUESTIoNNEMENT RéFLExIF gUIDé

Questions Compétences

1

3-4

6-7

13

5

12

9-10

11

2

8

Qu’est-ce que je comprends du thème des droits de l’enfant?

Qu’est-ce que je peux faire dans ma classe pour mettre en application le concept des
droits de l’enfant?
Quelles démarches pourrais-je encourager?
Quelles activités pourrais-je élaborer?
Quels aspects du Programme de formation de l’école québécoise puis-je considérer?
Quelles paroles et quels gestes dois-je renforcer chez les élèves?

Quels problèmes de gestion de classe pourrais-je rencontrer en mettant en place ce
type d’activités? Quels problèmes pourrais-je éviter ou minimiser en adhérant à ce
principe?
En quoi les droits de l’enfant pourraient-ils me permettre de relever les défis liés aux
élèves en difficulté? À la réalité pluriethnique de la société québécoise et de l’école
montréalaise?

De quelles façons pourrais-je évaluer les progrès des élèves par rapport aux droits de
l’enfant?

Quelles considérations éthiques dois-je respecter lorsque je mets en place le principe
des droits de l’enfant?

De quelle façon les droits de l’enfant peuvent s’observer dans mes propres relations
au sein de l’équipe de l’école?

Où en suis-je dans ma réflexion sur le thème des droits de l’enfant?

Comment puis-je expliquer clairement les droits de l’enfant aux élèves?

De quelle façon puis-je utiliser les Technologies de l’information et des
communications (TIC) afin d’informer les élèves sur les droits de l’enfant?
Quelles utilisations technologiques dois-je encourager afin que les élèves découvrent
et partagent des renseignements relatifs aux droits de l’enfant?

40 I L’éducation à La citoyenneté dans une perspective mondiaLe

L’éducation à La citoyenneté dans une perspective mondiaLe I 41

deuxième concept :
interdépendance

42 I L’éducation à La citoyenneté dans une perspective mondiaLe

PRéSENTATIoN DU CoNCEPT
L’interdépendance est la relation entre les différents éléments d’un système qui ont une influence
mutuelle et qui sont dépendants les uns des autres.

Concepts au cœur de L’INTERDéPENDANCE
Système : Un système est un ensemble constitué de différentes parties, qui doivent fonctionner
ensemble. Il peut être mécanique, tel celui d’une bicyclette, ou être plus complexe et dépendre
de facteurs humains, tels un écosystème, ou encore, le réseau du commerce international. La
défaillance ou le mauvais fonctionnement d’une de ses parties entraîne des répercussions sur toutes
les autres parties et peut provoquer, ultimement, un défaillance du système.

Interdépendance symétrique : Ce terme fait référence à un système dont toutes les parties
fonctionnent de façon coopérative, afin d’atteindre un objectif commun bénéfique pour tous.

Interdépendance asymétrique : Ce terme fait référence aux relations, dans un système, qui ne sont
pas coopératives, et donc qui ne sont pas bénéfiques pour tous.

L’interdépendance et les droits de l’enfant
Une classe respectueuse des droits agit selon les principes de l’interdépendance : non seulement
les enfants connaissent leurs droits, mais ils sont en mesure de comprendre l’interdépendance entre
chacun ainsi que les actions réciproques nécessaires pour en assurer leur respect à l’échelle de la
classe. Par exemple, les élèves qui ont participé à l’élaboration de la Charte de leur classe (activité
présentée dans la section Droits de l’enfant) sont plus susceptibles de comprendre et de connaître la
valeur de leurs actions et leurs conséquences, puisqu’ils ont eux-mêmes participé au processus de
définition des règles.

Un enseignant démocratique conscient de l’interdépendance respecte entre autres l’article 24 de la
Convention, soit le droit à la santé.

interdépendance

L’éducation à La citoyenneté dans une perspective mondiaLe I 43

ENSEIgNER LE CoNCEPT
Pourquoi enseigner l’interdépendance en classe?
•	 Pour conscientiser les élèves au fait que les individus, les sociétés et les événements

entretiennent des liens entre eux et que les actions que l’on pose localement et
quotidiennement engendrent des répercussions à l’échelle locale, nationale et mondiale.

Enseigner de l’interdépendance, c’est développer des situations
d’apprentissage et d’évaluation (SAE) dans lesquelles les élèves
peuvent :

L’interdépendance et le programme de formation de l’école
québécoise21
Domaine général de formation : Vivre ensemble et citoyenneté
Axes de développement :
•	 Culture de la paix (interdépendance des personnes, des peuples et de leurs réalisations)
•	 Conscience des aspects sociaux, économiques et éthiques du monde de la consommation

(interdépendance des personnes, des peuples et de leurs réalisations).

Apprendre

Développer
leurs habiletés

Adopter des
attitudes

•	 à comprendre le monde en tant que système dont tous les éléments
(personnes, événements) sont interreliés;

•	 à prendre conscience que certains systèmes dans le monde favorisent
certains groupes ou régions géographiques, et en défavorisent d’autres;

•	 à connaître la complexité des enjeux locaux, régionaux et mondiaux et les
liens qui les unissent.

•	 à coopérer et à travailler efficacement pour atteindre un objectif commun;
•	 à évaluer l’efficacité de la coopération par rapport à la compétition;
•	 à observer, analyser et comprendre les systèmes qui les entourent, que ce

soit à l’école, dans la municipalité, dans les entreprises ou dans la société.

•	 de coopération.

21 D’autres liens avec le Programme de formation de l’école québécoise auraient pu être faits, le choix de ceux-ci n’exclut pas les autres.

44 I L’éducation à La citoyenneté dans une perspective mondiaLe

Domaine général de formation : Environnement et consommation
Axe de développement :
•	 Construction d’un environnement viable dans une perspective de développement durable, ainsi

que la présence à son milieu (reconnaissance de l’interdépendance entre l’environnement et son
milieu22).

Domaine général de formation : Santé et bien-être
Axe de développement :
•	 Conscience des conséquences sur sa santé et son bien-être de ses choix personnels →

(alimentation, activité physique.)

ASTUCES PéDAgogIQUES
Une enseignante ou un enseignant qui intégre l’interdépendance à sa pratique met l’accent sur
les retombées que ses actions ont sur les autres, ici comme ailleurs. Il cherche à développer le
sentiment que nos actions peuvent vraiment changer les choses.

Pour appliquer l’interdépendance, l’enseignante ou l’enseignant doit favoriser des changements
de comportements à long terme qui se traduisent par de petits gestes posés par les élèves qui
s’inscrivent dans un plan plus général.

Réflexion
•	 Se questionner sur ses propres actions et sur leurs retombées sur l’environnement et sur la

communauté locale, régionale et mondiale.
•	 Réfléchir sur les façons de rendre l’environnement scolaire plus sain.

Actions
•	 En classe, valoriser de saines habitudes de vie ainsi qu’un environnement sain. Mettre sur pied

des projets en lien avec ces thématiques.
•	 Encourager les élèves à apporter à l’école des collations bonnes pour la santé.
•	 Discuter des bienfaits du transport actif et de l’achat équitable, biologique ou local.
•	 Le plus souvent possible, donner des possibilités aux élèves de se retrouver dans la nature afin

qu’ils apprécient et connaissent davantage ce milieu.

Astuce
Éviter de dire « Nous allons sauver les enfants pauvres! », dire plutôt « Ensemble, transformons le
monde pour qu’il n’y ait plus de pauvreté! »

22 MINISTÈRE DE L’ÉDUCATION DU QUÉBEC (2001). Programme de formation de l’école québécoise, préscolaire-primaire, Québec, MEQ, pages 47 et 50.

L’éducation à La citoyenneté dans une perspective mondiaLe I 45

ACTIvITéS PéDAgogIQUES
Titre

46 I L’éducation à La citoyenneté dans une perspective mondiaLe

objectivation - Discussion
Animer une discussion avec les élèves en utilisant ces questions comme point de départ :
•	 Y a-t-il des membres de la communauté scolaire qui apportent une plus grande aide que celle

qu’ils reçoivent?
•	 Pourquoi en est-il ainsi?
•	 Qu’arriverait-il si un membre de la communauté scolaire devait s’absenter et qu’il n’était pas

remplacé?
•	 En quoi son absence pourrait-elle influencer le quotidien des autres?

Faire un lien avec les rôles de chaque élève dans la classe.
•	 Aimeriez-vous que les rôles des élèves soient différents?
•	 Quelles sont vos suggestions?

Prolongement - variante
Refaire l’activité, de manière plus allégée, lorsque d’autres membres de la communauté scolaire
sont croisés dans diverses situations. Lors de la lecture d’un texte ou lorsqu’une personne est invitée
à l’école, s’attarder quelques instants sur l’interdépendance qui existe entre cette personne, sa
profession et d’autres membres de son entourage.

TEChNIQUE DE PéDAgogIE PARTICIPATIvE

remue-méninges en plénière : un remue-méninges en plénière constitue la première étape vers
la recherche de réponses; elle permet l’émergence des idées et la stimulation de la créativité. en
utilisant cette technique, chaque élève peut exprimer son idée qui doit être considérée comme
potentiellement pertinente, et chaque élève doit se sentir libre d’intervenir sans qu’aucun jugement
soit émis à cette étape. c’est une période pendant laquelle les élèves suspendent ou remettent leur
jugement à plus tard. cela stimule la formulation de solutions potentielles et originales, tout en
permettant aux élèves de se sentir respectés. Quand une liste exhaustive aura été créée, les élèves
réviseront les réponses et élimineront les solutions qui ne sont pas adéquates, et conserveront celles
qui seront potentiellement les plus efficaces.

•	 Demander aux groupes de réfléchir au rôle et à toutes les actions que les membres du groupe
accomplissent et qui ont des retombées pour les autres membres de l’école. Chaque groupe fait ensuite
une liste des actions ou des tâches qu’il rédige sur une feuille.

•	 Toujours en équipe, les élèves pratiquent une saynète qui aura comme objectif de présenter des
intervenants et des intervenantes, puis de faire deviner qui ils sont. L’un sera la personne qui pose une
action et l’autre, celle qui en bénéficie.

L’éducation à La citoyenneté dans une perspective mondiaLe I 47

Titre
Relier des thèmes entre eux24

Domaines généraux de formation
Vivre-ensemble et citoyenneté
Environnement et consommation

Domaine d’apprentissage, discipline et compétence
Domaine du développement personnel : Éthique et culture religieuse → Réfléchir sur des questions
éthiques

Cycle
3e cycle

objectif de l’activité
Discuter des enjeux auxquels font actuellement face les enfants dans le monde et découvrir en quoi
les changements climatiques intensifient ces problèmes.

Matériel

 Marqueurs de couleur pour chaque élève

 Papier recyclé pour chaque élève

24 Cette activité a été adaptée du guide Les enfants, les jeunes et les changements climatiques, une ressource pédagogique développée par le programme
 Le monde en classe d’UNICEF Canada, offerte au http://lemondeenclasse.unicef.ca.

48 I L’éducation à La citoyenneté dans une perspective mondiaLe

Description de l’activité

objectivation – Discussion
Passer en revue les liens établis entre les sujets abordés durant l’activité. Animer une discussion
avec les élèves en utilisant ces questions comme point de départ.
•	 Comment la pauvreté touche-t-elle la santé des enfants?
•	 En quoi les catastrophes naturelles nuisent-elles à l’approvisionnement en eau potable pour les

enfants?
•	 Un consensus a-t-il été obtenu au sein du groupe concernant l’enjeu le plus urgent pour les

enfants? Pourquoi?
•	 Que peuvent faire les gens d’ici pour aider les enfants dans les pays en développement?

Prolongement - variante
Demander aux élèves d’expliquer dans une production écrite ce qu’ils ont appris sur les liens entre
les changements climatiques et les enfants.

Demander aux élèves de dessiner un schéma des changements climatiques et de leurs
conséquences sur les gens, sur les habitations, sur la faune et la flore.

Présenter la vidéo Discours à l’ONU sur l’environnement, qui présente une jeune fille âgée de 14 ans
qui traite des conséquences qu’engendrent les changements climatiques dans la vie des enfants.
www.youtube.com (Pour visionner la vidéo, taper « Discours de l’ONU sur l’environnement » dans la
barre de recherche)

•	 Demander aux élèves de réfléchir à ce qui, selon eux, constitue l’enjeu actuel le plus important auquel
font face les enfants dans le monde. Les exemples peuvent inclure la faim, le manque d’accès à de
l’eau potable et la sécheresse, etc.

•	 Inviter chaque élève à inscrire sa réponse en grosses lettres sur une feuille, en n’utilisant qu’un mot ou
deux.

•	 Les élèves doivent par la suite circuler en silence dans la classe et lire ce que chaque élève a écrit.
•	 Former des équipes de deux et discuter de leur réponse respective.
•	 Mettre fin à la discussion et demander à chaque équipe de choisir un seul enjeu à approfondir et de se

préparer à en parler dans un plus grand groupe. Inviter les équipes à tenir entre eux la feuille de papier
indiquant l’enjeu choisi et à circuler dans la classe afin de se joindre à une autre équipe ayant un point
de vue similaire. Demander aux nouveaux groupes ainsi formés de discuter de leurs points de vue
communs.

•	 Inviter ensuite chaque groupe à présenter son enjeu au reste de la classe. Il est possible de le faire
en créant un slogan ou une phrase accrocheuse, ou encore, en créant un tableau vivant ou une
représentation silencieuse de différents tableaux immobiles, où les acteurs passent d’une position à
l’autre en s’immobilisant 10 secondes entre chaque tableau.

L’éducation à La citoyenneté dans une perspective mondiaLe I 49

La toile d’araignée (préscolaire)
Former des groupes de 10 et demander aux élèves de se placer debout et de former un cercle,
puis de tendre les bras et de tenir par la main d’autres élèves, mais pas celle des élèves se trouvant
directement à leurs côtés. Une toile d’araignée géante est alors formée. Sans se séparer de celui
ou celle à qui ils tiennent la main, demander aux élèves de démêler les « nœuds » formés par les
bras qui s’entrecroisent, afin de recréer un grand cercle. Reparler du concept d’interdépendance
et expliquer les liens entre les mouvements que les jeunes ont dû effectuer et les conséquences
que ces mouvements ont entraînées sur les autres, chacun et chacune étant dépendants d’un ou
d’une autre. Demander aux élèves s’ils ont déjà vécu des situations où leurs actions avaient eu des
conséquences pour d’autres enfants ou d’autres adultes.

Y Interagir de façon harmonieuse Y Agir sur le plan sensoriel et moteur Y Mener à terme un projet

Un système (1er cycle)
Demander aux élèves de dessiner un système (ex. : bicyclette, montre, voiture, etc.), puis d’effacer
un élément du dessin. Diriger une discussion qui démontre l’importance de chaque élément d’un
système et demander aux élèves de réfléchir aux conséquences du mauvais fonctionnement d’une
partie. Questionner les élèves sur le fonctionnement du système dessiné avant et après avoir effacé
une composante. Souligner l’utilité et l’interdépendance de chaque élément dans le système. Faire
un lien entre l’importance de l’individualité de chaque élève et sa richesse pour le groupe; l’article 2
de la Convention pourrait être présenté aux élèves à ce moment.

H Exercer son jugement critique H Communiquer de façon appropriée
♦ Français (communiquer oralement)

Le monde tout autour de nous (3e cycle)
Attribuer à chaque élève une carte qui représente des éléments d’un système, par exemple, d’un
écosystème (animaux, insectes, plantes). À l’aide d’une ficelle, les élèves relient ceux qui ont un lien
entre eux, par exemple, dans la chaîne alimentaire. Présenter une situation qui affecte un élément
du système (ex. : pluie acide) et discuter des conséquences qu’il entraîne sur chaque élément. Faire
ensuite le parallèle avec des situations qui peuvent avoir des répercussions dans la vie quotidienne
des élèves : l’augmentation du prix de l’essence peut influencer le prix des aliments qu’ils
consomment, les gaz à effet de serre et le réchauffement climatique peuvent affecter la température,
etc.

H Exercer son jugement critique H Communiquer de façon appropriée
♦ Univers social

50 I L’éducation à La citoyenneté dans une perspective mondiaLe

J’ai faim! (2e et 3e cycles)
Demander aux élèves de tenir un carnet de bord pendant une journée portant sur la provenance (pays
d’origine) de tous les aliments qu’ils consomment. Compiler les résultats sur la carte du monde en
apposant des autocollants colorés. Discuter de la provenance de la nourriture consommée par les
élèves. Si elle ne provient pas du Québec, rechercher les causes et déterminer les caractéristiques
communes des pays d’origine. Animer ensuite une discussion en demandant quels éléments
pourraient mettre en péril la production alimentaire mondiale. Reprendre l’activité en déterminant,
cette fois, la provenance des vêtements portés en se référant aux étiquettes. Présenter les notions
d’interdépendance symétrique et asymétrique, de commerce équitable et de mondialisation des
marchés.

H Exploiter l’information H Exercer son jugement critique H Communiquer de façon appropriée
♦ Univers social

LégENDE
H Compétence transversale
Y Compétence du

préscolaire
♦ Domaine d’apprentissage

L’éducation à La citoyenneté dans une perspective mondiaLe I 51

25 Toutes les suggestions et descriptions de livres jeunesse du présent guide sont tirées directement de l’ouvrage Découvrir et exploiter les livres jeunesses en
 classe de Sylvie Viola et Sandra Desgagné. De nombreux autres titres y sont suggérés et plusieurs sont accompagnés de situations d’apprentissage.

oUTILS PéDAgogIQUES
Littérature jeunesse25

Un arbre (1er cycle)
Pour chacun des éléments ou des animaux qu’on retrouve dans la nature, l’arbre constitue un
élément utile qui répond à un besoin particulier; il peut devenir un perchoir, un terrain de jeu, un
garde-manger, etc.
MAJOR, Henriette. Un arbre. Laval, Les 400 coups, 2000,32p. (ill. de G. Lussier).
ISBN 2-921620-82-0

Le conte des oiseaux (2e cycle)
Pour trouver le grand Simorg et son royaume, tous les oiseaux du monde doivent surmonter des
épreuves pleines de dangers. Ils doivent traverser ces obstacles en comptant sur l’entraide et la
solidarité de tous et toutes.
NICHAPOUR, Azadée. Le conte des oiseaux. Paris, Éditions Desclée de Brouwer, 2001, 21 p.
(ill. de N Novi). ISBN 2-220-04949-3

Un colis pour l’Australie (2e cycle)
Paulo reçoit des nouvelles de sa grand-mère qui vit en Australie. Lui aussi aimerait lui envoyer de ses
nouvelles, ainsi que des photos, et il trouvera une façon très originale de le faire.
PLOURDE, Josée. Un colis pour l’Australie. Montréal, La courte échelle, 1999, 64 p.
(ill. de L. Lemelin) ISBN 2-89021-345-5

Noémie : Le château de glace (3e cycle)
Lors d’une tempête de verglas, qui cause une panne d’électricité générale, Noémie prend
conscience de la solidarité et de la coopération dont tous et toutes font preuve afin d’aider les gens
qui en ont besoin.
TIBO, Gilles. Noémie. Le château de glace. Montréal, Québec Amérique Jeunesse, 1998, 192 p.
(ill. L.-A. Laliberté). ISBN 2-89037-965-5

52 I L’éducation à La citoyenneté dans une perspective mondiaLe

Sites Web
équiterre
Organisme à but non lucratif, Équiterre développe des projets qui permettent aux citoyens, aux
citoyennes, aux organisations et aux gouvernements de faire des gestes concrets qui auront
une incidence positive sur l’environnement et la société. Par exemple, le projet À la soupe! vise
à présenter des notions d’environnement, de santé, de solidarité et de souveraineté alimentaire
dans les menus des garderies, des écoles et des hôpitaux en établissant des partenariats avec des
fermes locales, certifiées biologiques ou en démarche de certification. Une belle façon de présenter
l’interdépendance en classe! www.equiterre.org/projet/a-la-soupe

Vous pouvez aussi visionner la vidéo Pareil pas pareil qui traite de la question du chocolat équitable :
www.pareilpaspareil.com

Au pays du Bout du monde
Composé d’un conte intitulé Fabriqué au Bout du monde et d’un recueil d’activités complémentaires,
Au pays du Bout du monde se veut un outil de sensibilisation, de formation, de réflexion et d’action
qui invite les élèves de premier et deuxième cycles du primaire à découvrir les réalités des enfants
des pays en développement et à réfléchir à la portée de leur propre mode de vie sur l’environnement
et le monde qui les entoure. www.unites.uqam.ca/ERE-UQAM/boutdumonde/

L’éducation à La citoyenneté dans une perspective mondiaLe I 53

26 Le choix des personnalités est discrétionnaire et d’autres auraient pu être retenues

PERSoNNALITéS MARQUANTES26

david takayoshi suzuki (1936 -)

Généticien canadien célèbre pour sa promotion des sciences et son activisme
écologique. Il a reçu le Prix Nobel alternatif en 2009. Défenseur de la terre, il a été
animateur d’émissions de télévision afin de sensibiliser les gens à la santé de notre
environnement et au développement durable.

À lire : La Déclaration d’interdépendance : Un engagement envers la planète Terre par
David Suzuki et autres environnementalistes. Un résumé de leur engagement à prêter
main-forte à notre mère, la Terre, afin de nous sauver nous-mêmes.
David Suzuki. La Déclaration d’interdépendance : Un engagement envers la planète
Terre, Éditions du Boréal, Montréal, (Québec), Canada, 2010, 72 p.

Laure Waridel (1973 -)

Sociologue spécialisée en développement international et en environnement,
elle est considérée comme l’une des pionnières du commerce équitable et de la
consommation responsable au Québec. Elle est cofondatrice et ancienne présidente et
porte-parole d’Équiterre.

À lire : L’envers de l’assiette est un guide alimentaire nouveau genre : engagé et
socialement responsable, le guide nous fait constater que manger dépasse largement
les limites de l’estomac.
WARIDEL, Laure. L’envers de l’assiette. Montréal, Éditions Écosociété, 2003 et 2011,
172 p.

54 I L’éducation à La citoyenneté dans une perspective mondiaLe

Questions Compétences

1

3-4

6-7

13

5

12

9-10

11

2

8

Qu’est-ce que je comprends du thème de l’interdépendance?

Qu’est-ce que je peux faire dans ma classe pour mettre en application le concept
de l’interdépendance?
Quelles démarches pourrais-je encourager?
Quelles activités pourrais-je créer?
Quels aspects du PFEQ puis-je considérer?
Quelles paroles et quels gestes dois-je encourager chez les élèves?

Quels problèmes de gestion de classe pourrais-je rencontrer en mettant en place
ce type d’activités? Quels problèmes pourrais-je éviter ou minimiser en adhérant
à ce principe?
En quoi parler d’interdépendance pourrait me permettre de relever les défis reliés
aux problèmes des élèves en difficulté? En quoi parler d’interdépendance pourrait
me permettre de relever les défis reliés à la réalité pluriethnique de la société
québécoise et de l’école montréalaise?

Comment pourrais-je évaluer les progrès des élèves en ce qui concerne leur
compréhension de l’interdépendance?

Quelles considérations éthiques dois-je respecter lorsque je mets en place le
principe d’interdépendance?

De quelle façon l’interdépendance peut-elle être observée dans mes propres
relations au sein de l’équipe formée du personnel de l’école?

Où en suis-je dans ma réflexion sur le thème de l’interdépendance?

Comment puis-je expliquer clairement l’interdépendance aux élèves?

De quelle façon puis-je utiliser les TIC pour informer les élèves sur le concept de
l’interdépendance?
Quelles technologies dois-je encourager afin que les élèves découvrent et
partagent de l’information sur le concept de l’interdépendance?

QUESTIoNNEMENT RéFLExIF gUIDé

L’éducation à La citoyenneté dans une perspective mondiaLe I 55

troisième concept :
images et perceptions

56 I L’éducation à La citoyenneté dans une perspective mondiaLe

images et perceptions

PRéSENTATIoN DU CoNCEPT
Les images véhiculées par les films, les affiches publicitaires, la télévision, Internet et les médias
de l’information peuvent à l’occasion être porteurs d’idées chargées de stéréotypes et de préjugés
perpétuant des visions subjectives des différents groupes minoritaires, culturels, ethniques, religieux,
etc.

Concepts au cœur des images et perceptions
Préjugé : Opinion adoptée sans examen par généralisation hâtive d’une expérience personnelle
ou acquise lors de notre éducation que l’on applique à une personne ou à une situation. Il peut
être favorable ou défavorable. Le préjugé peut apparaître ou disparaître selon les rencontres et les
situations.27

Stéréotype : Opinion toute faite à partir de généralisations acquises lors de notre éducation et que
l’on applique indistinctement à tous les membres d’un groupe.28

Discrimination : Distinction, exclusion ou préférence fondée sur la race, la couleur, le sexe,
l’orientation sexuelle, l’état civil, l’âge sauf dans la mesure prévue par la loi, la religion, les convictions
politiques, la langue, l’origine ethnique ou nationale, la condition sociale, le handicap ou l’utilisation de
moyen pour pallier à ce handicap. Cette discrimination a pour effet de détruire ou de compromettre le
droit de toute personne à la reconnaissance et à l’exercice en pleine égalité, des droits et libertés de
la personne.

Média : Un média est tout support de diffusion de l’information : journaux, télévision, magazines,
livres, films, radio, disque compact, Internet (sites Web, blogue, Facebook, Twitter, etc.).

Jugement critique : Avoir un jugement critique, c’est prendre en considération tous les aspects
d’une situation, d’un fait, d’une question, d’une information avant de poser un jugement.

Images et perceptions, et les droits de l’enfant en classe
La Convention relative aux droits de l’enfant énumère plusieurs droits de l’enfant lui reconnaissant
son identité et sa personnalité singulière (droit à sa culture, sa religion, ses opinions, droit d’être
informé, droit de savoir ce qui est important pour son bien-être). Une classe qui aborde les thèmes
liés à images et perceptions cherche à abattre les préjugés et à célébrer la différence. Plus les
enfants apprennent l’ouverture à l’autre, plus ils comprennent l’importance de leurs propres droits et
de ceux des autres, plus ils chercheront à s’engager pour bâtir un monde plus équitable.

Une enseignante ou un enseignant démocratique conscient des images et perceptions respecte
entre autres l’article 14 de la Convention relative aux droits de l’enfant – la liberté de pensée, de
conscience et de religion.

27 Le Petit Larousse illustré, 2001
28 Le Petit Larousse illustré, 2001

L’éducation à La citoyenneté dans une perspective mondiaLe I 57

ENSEIgNER LE CoNCEPT
Pourquoi enseigner les images et perceptions en classe?

•	 Pour fournir aux élèves des instruments d’analyse qui leur permettront de porter un jugement
plus éclairé sur les images qui leur sont présentées quotidiennement.

•	 Pour aider à combattre les préjugés négatifs et développer un esprit critique.

Enseigner les images et perceptions, c’est développer des
situations d’apprentissage et d’évaluation dans lesquelles les
élèves peuvent :

Images et perceptions et le programme de formation de l’école
québécoise29

Domaine du développement personnel

Éthique et culture religieuse :
•	 Réfléchir sur des questions éthiques;
•	 Manifester une compréhension du phénomène religieux;
•	 Pratiquer le dialogue.

Apprendre

Développer
leurs habiletés

Adopter des
attitudes

•	 à s'ouvrir à des manières de vivre différentes;
•	 à consulter différentes sources d’information;
•	 à développer leur esprit critique.

•	 à prendre conscience que la différence peut être une source
d’enrichissement ou de conflit;

•	 à considérer que leur manière de voir le monde n’est pas la seule qui existe;
•	 à se questionner sur leurs idées et les raisons qui les sous-tendent;
•	 à être critique face aux images et messages véhiculés par les médias et les

gens qui les entourent;
•	 à prendre conscience de leurs préjugés et d’en comprendre leur origine.

•	 critiques;
•	 de curiosité à l’égart des évènements locaux, nationaux et mondiaux;
•	 d’ouverture interculturelle.

29 D’autres liens avec le Programme de formation de l’école québécoise auraient pu être faits, le choix de ces ceux-ci n’exclut pas les autres.

58 I L’éducation à La citoyenneté dans une perspective mondiaLe

Domaine général de formation : Vivre-ensemble et citoyenneté
Axes de développement :
•	 Culture de la paix → conséquences négatives des stéréotypes et des autres formes de

discrimination et d’exclusion

Domaine général de formation : Médias
Axes de développement :
•	 Conscience de la place et de l’influence des médias dans sa vie quotidienne et dans la société

→ influence positive ou négative des messages médiatiques sur sa vision du monde et sur son
environnement quotidien.

•	 Appréciation des représentations médiatiques de la réalité → reconnaissances des messages
sexistes, stéréotypés ou violents.

ASTUCES PéDAgogIQUES
Réflexion
•	 Réfléchir à ses propres préjugés, à son identité culturelle et à l’influence qu’ils peuvent avoir sur

son enseignement et sur sa façon d’aborder certains sujets ou certains groupes de différentes
origines culturelles, ethniques, religieuses, etc.;

•	 Porter une attention particulière au vocabulaire employé;
•	 Chercher des ressources représentant des personnes provenant de différents milieux

(socioculturels, économiques, ethniques).

Actions
•	 Valoriser la diversité culturelle au sein de la classe;
•	 Inviter les élèves à parler ouvertement de leur culture, de leur histoire, de leur langue et de leur

religion, entre autres, tout en les guidant dans un échange et un dialogue respectueux;
•	 Profiter des questions d’actualité ou des réalités de la classe pour permettre aux élèves d’en

apprendre plus sur les différentes cultures et religions du monde;
•	 Encourager la recherche sur les autres cultures : leurs façons de vivre aujourd’hui, leurs

réalisations culturelles et ne pas s’en tenir qu’aux manifestations folkloriques;
•	 Éviter des généralisations telles que « Les Chinois sont… », « Dans ce pays, toutes les femmes

sont… », etc.

Astuce
Éviter de dire « Ils sont exotiques, c’est intéressant », dire plutôt « Ce serait intéressant d’apprendre
à mieux les connaître ».

L’éducation à La citoyenneté dans une perspective mondiaLe I 59

ACTIvITéS PéDAgogIQUES
 Titre
Cher ami30

Domaine général de formation
Vivre-ensemble et citoyenneté

Domaines d’apprentissage, disciplines et compétences
Domaine du développement personnel : Éthique et culture religieuse → Manifester une
compréhension du phénomène religieux
Domaine des langues : Français, langue d’enseignement → Écrire des textes variés

Cycle
3e cycle

objectif de l’activité
Promouvoir la compréhension à l’égard des opinions ou des croyances des autres en utilisant
l’écoute, la réflexion, le discernement.

Matériel

 Les lettres des six correspondants

 Papier et crayons

Description de l’activité

thème
généraL
de L’activité*

Culture religieuse

30 Activité adaptée de « Ados ensemble, Croyance et origines ». Activité 5 page 27 et 31.

•	 Lire les lettres des six correspondants à la classe.
•	 Diriger une discussion sur les opinions qui sont exprimées dans ces lettres. Demander aux élèves s’ils

ont été surpris par certains renseignements. Les gens qui ont écrit ces lettres sont-ils différents de l’idée
qu’ils avaient des bouddhistes, des hindous, etc.?

•	 Distribuer des copies des lettres à la classe, une par participant.
•	 Demander aux élèves d’imaginer que la lettre qu’ils ont reçue leur a été écrite personnellement et

que la personne qui a écrit la lettre est leur nouveau correspondant. Ils doivent écrire à leur nouveau
correspondant en essayant de répondre aux questions posées et de parler de leurs propres croyances. Ils
peuvent aussi poser des questions plus précises sur les croyances de leur correspondant.

•	 Demander à des volontaires de lire leur lettre.

60 I L’éducation à La citoyenneté dans une perspective mondiaLe

objectivation – Discussion
Animer une discussion en utilisant ces questions comme points de départ.
•	 Avez-vous appris quelque chose en lisant les lettres des autres?
•	 A-t-il été facile de répondre aux lettres?
•	 Quelles sont les ressemblances entre la vie de votre correspondante ou votre correspondant et

la vôtre?

Poursuivre la discussion sur les questions qui ont été soulevées dans les lettres.

Prolongement-variante
Organiser un véritable échange de lettres avec des jeunes de différentes religions, dans une autre
école de la région, ou même dans un autre pays. Il serait aussi possible de faire une activité pour la
classe dans son ensemble, avec des affiches d’information sur les croyances des élèves.
Inclure des photographies et des dessins.

Les lettres des correspondants et correspondantes

Chère amie,

Bonjour, je m’appelle Sayeed Guma, ce qui en arabe veut dire Lune Heureuse! Ne ris pas s’il te
plaît. J’ai 11 ans. J’ai trois frères et une sœur, tous plus âgés que moi, alors je suis très gâtée! Non,
je plaisante, c’est comme si j’avais six parents!
Je suis musulmane et je fréquente une école islamique. Elle est très stricte, mais je n’ai pas de
problèmes avec la discipline – la plupart du temps! Nous étudions toutes les matières, mais ce que
je préfère, c’est les mathématiques.
J’adore le soccer et je joue dans l’équipe de l’école. Je suppose que l’une des principales
différences entre notre école et les écoles non musulmanes est que nous prions trois fois par jour.
Nous prions aussi deux fois par jour à la maison. J’aime la prière, elle m’aide à penser et c’est
l’occasion de tous se réunir – nous sommes comme une équipe. Est-ce que ta religion est
semblable à la mienne? J’étudie le Coran et parfois nous écrivons des versets en cours de dessin.
L’arabe est une langue étonnante, c’est vraiment une œuvre d’art. C’est chouette! Est-ce que tu
sais quelques mots d’arabe? Je t’apprendrai si tu veux.
Nous étudions aussi les autres religions, en particulier le judaïsme et le christianisme, car nous
partageons certains messages. En fait, nous croyons qu’Abraham, Moïse, David et Jésus étaient
les messagers d’Allah (Dieu). L’islam nous apprend beaucoup de choses, comme respecter nos
parents et aider les gens. Et toi, crois-tu à ces mêmes principes? Cela m’énerve quand les gens
disent que tous les musulmans sont mauvais ou sont des terroristes. Je ne connais personne
qui soit comme cela. Mon père me dit que je ne devrais pas me mettre en colère. Tout cela arrive
parce que les gens ne nous comprennent pas. J’espère que tu ne penses pas comme eux.
Ne perds pas cette lettre. Je veux tout savoir de toi et connaître tes croyances.

À bientôt,

Sayeed Guma

L’éducation à La citoyenneté dans une perspective mondiaLe I 61

Chère amie,

Je m’appelle Ravi, j’ai 12 ans et demi. Je suis le seul garçon de ma famille : j’ai trois sœurs plus
âgées. Si j’avais été une fille, je pense que mes parents auraient eu un autre enfant. Mes sœurs se
plaignent que je suis trop gâté, mais les garçons sont importants dans notre culture. Ce n’est pas
moi qui l’ai décidé, c’est ainsi que sont les choses, n’est-ce pas?

Je suis hindou et ma religion est l’une des plus anciennes du monde. Nous vénérons de nombreux
dieux, dont le plus important est Brahma, créateur de l’univers. Il y a aussi Vishnou, qui le protège,
Shiva, le destructeur, et sa femme qui a de nombreux noms. Nous croyons que les animaux ont
une âme, tout comme les êtres humains. C’est pourquoi la plupart des hindous sont végétariens.
Cela ne me dérange pas que les gens mangent de la viande. Simplement, moi, je ne le fais pas.
Qu’en penses-tu?

Notre religion est importante pour toute la famille et, quand nos célébrons les fêtes, tous les
parents se réunissent. Je m’amuse beaucoup, en particulier avec mes cousins qui sont qui sont
très drôles! Quelles sont tes fêtes préférées? Lors de ces fêtes, vous réunissez-vous toujours avec
toute ta famille?

Réponds-moi s’il te plaît. Je tiens beaucoup à tout savoir de toi et de tes croyances. Écris-moi vite!

Ton ami Ravi

Bonjour,

Je m’appelle Rita et je suis juive. J’ai 12 ans et j’ai un petit frère qui s’appelle « Non! ». Je
plaisante, mais c’est vraiment tout ce qu’il sait dire. Ma meilleure amie est juive aussi. Nos familles
se connaissent depuis toujours et nous appartenons à la même synagogue. Nous célébrons les
fêtes ensemble aussi. C’est comme si j’avais une sœur. Non, en fait, c’est encore mieux, car nous
nous apprécions vraiment! As-tu toi aussi une amie très proche?

La communauté juive est très unie par ici. Nous nous entraidons et si quelqu’un est dans une
mauvaise situation, nous donnons un coup de main. Par exemple, quand ma voisine est allée à
l’hôpital, les gens se sont relayés pour s’occuper de ses enfants. Je ne suis probablement pas
la meilleure personne pour informer sur la religion juive. Je fais le désespoir de mon professeur
d’éducation religieuse. Je manque peut-être de connaissances théoriques, mais je pense avoir bien
saisi l’esprit de notre religion. Pour moi, être juif signifie vouloir aider les autres, en particulier ceux
qui ont la même foi que nous et qui sont moins choyés que nous. Je ne pense pas qu’il faille sans
cesse aller à la synagogue pour être une bonne juive. Qu’en penses-tu?

Réponds-moi s’il te plaît. Je veux vraiment tout savoir de toi et de tes croyances. Écris-moi vite!

Ton amie Rita

62 I L’éducation à La citoyenneté dans une perspective mondiaLe

Cher ami,

Je m’appelle Tenba. J’ai 16 ans. J’ai un frère plus jeune et j’avais aussi une sœur aînée, mais elle
est décédée quand j’avais six ans. J’ai beaucoup pleuré jusqu’à ce que ma mère m’explique que
Tenzing avait été très malade et qu’elle renaîtrait sous la forme d’un bébé en bonne santé.

Nous sommes bouddhistes et notre foi est notre vie. Tous les gens que je connais sont
bouddhistes. Juste après la mort de Tenzing, je suis devenu moine, comme beaucoup de mes
camarades. Nous avons vécu dans un monastère près de chez nous. C’était comme un pensionnat.
Nous avons appris à lire, à écrire et à devenir de bons bouddhistes. Es-tu bouddhiste?

Je ne suis plus moine maintenant. J’ai quitté le monastère pour poursuivre mes études ailleurs. Je
vois encore mes amis et nous jouons dans un orchestre. Je suis le chanteur principal. Je ne pense
pas que nous soyons mauvais, mais mon frère dit qu’il a honte de moi! Je suis très heureux de
ma vie. Les bouddhistes croient que la santé, la richesse et l’amitié sont trois facteurs de bonheur,
mais que si tu ne te contentes pas de ton sort dans la vie, quel qu’il soit, tu ne seras pas heureux.
J’ai beaucoup d’amis et je suis heureux. Et toi, qu’est-ce qui te rend heureux?

Je veux profiter de la vie et aider les autres. Je crois vraiment que si je fais le bien pendant ma vie,
je renaîtrai sous la forme d’une meilleure personne. C’est l’une des raisons pour lesquelles je veux
devenir médecin, mais je veux aussi aider les autres parce que cela me fait du bien. Quel métier
aimerais-tu exercer?

Écris-moi s’il te plaît. Je veux vraiment tout savoir de toi et de tes croyances.

Tenba

Chère amie,

Je m’appelle Sophie et j’ai 11 ans. Je suis fille unique, cela veut dire que mes parents me donnent
beaucoup d’affection, mais parfois, j’aimerais avoir quelqu’un de mon âge à qui parler! As-tu des
frères et sœurs? J’ai beaucoup d’amis à l’école et je participe activement aux activités de mon
église locale. J’assure les cours de catéchisme pour les enfants et j’appartiens au groupe de
jeunes. Nous parlons de la Bible, des événements dans le monde et de beaucoup d’autres choses.
J’aime beaucoup ces activités. Et toi, appartiens-tu à un groupe de ce genre? De quoi aimes-tu
parler?

Je crois que beaucoup de mes camarades à l’école ignorent ce qu’est le christianisme. Certains
disent qu’ils sont chrétiens, mais ils ne vont jamais à l’église et ils ne se conduisent pas comme
des chrétiens. Je crois que Jésus-Christ est le fils de Dieu et qu’il a donné sa vie pour nous. Il a dit
que nous devons traiter les autres de la manière dont nous aimerions qu’ils nous traitent. Je pense
que peu de gens suivent ce précepte. Pourtant, je ne crois pas qu’il faille être religieux pour être
bon. Mon père dit qu’il n’est pas sûr de ce en quoi il croit et c’est la personne la plus gentille que je
connaisse. Il aide tout le monde.

Écris-moi s’il te plaît. Je veux vraiment tout savoir de toi et de tes croyances. J’espère avoir bientôt
de tes nouvelles!

Sophie

L’éducation à La citoyenneté dans une perspective mondiaLe I 63

Bonjour,

Je m’appelle Nick, j’ai 12 ans et je suis sorcier! Est-ce que je ressemble à un personnage d’Harry
Potter? Non, ça c’est de la fiction, mais moi, je suis bien réel. Ce n’est pas une plaisanterie. Je crois
que la Terre est vivante et que nous avons un lien spécial avec elle et avec les esprits. Ma mère
pratique le paganisme depuis 16 ans. Elle ne m’a pas imposé ses croyances et voulait que je me
fasse ma propre opinion. Je pense que c’est bien de sa part, n’est-ce pas? Est-ce que tes parents
s’attendent à ce que tu pratiques leur religion

À mon avis, il y a plus de similitudes que de différences entre les religions. Es-tu d’accord? Je
crois que c’est seulement la manière dont nous pratiquons nos croyances qui est différente.
Malheureusement, les gens ont des idées fausses sur le paganisme. Ils pensent que c’est la
religion du mal, mais en fait, c’est celle du bien. Nous respectons toutes les religions. Pourquoi les
autres ne peuvent-ils pas respecter la nôtre? Je ne parle à personne de mes croyances. Les seuls à
être au courant sont mes meilleurs amis qui m’acceptent tel que je suis. Parles-tu aux gens de qui
tu es? Être un païen signifie être toujours conscient de l’environnement. Je me consacre à la Terre,
aux gens qui l’habitent, aux animaux et aux arbres et à tout ce qui est vivant. Tout cela fait partie de
ma vie, comme je fais partie de la nature.

Écris-moi s’il te plaît. Je veux vraiment tout savoir de toi et de tes croyances.

Nick

64 I L’éducation à La citoyenneté dans une perspective mondiaLe

•	 Écrire ce début de phrase au tableau : « Beaucoup d’adultes pensent que les enfants sont… ».
Demander aux élèves de se placer en équipe de deux et de faire une liste de caractéristiques qu’ils
croient que les adultes attribuent aux enfants.

•	 Animer ensuite une discussion en utilisant comme point de départ les questions suivantes :
 o Quelles sont les idées les plus communes sur les enfants?
 o Y a-t-il des idées qui sont différentes pour les garçons et les filles?
 o Pourquoi les adultes ont-ils ces idées? Est-ce enrichissant?
 o Comment ces idées peuvent-elles blesser ou affecter les enfants?
 o Est-ce qu’une seule de ces idées peut apporter un certain enrichissement aux enfants?
 o Quels sont les enfants qui ne cadrent pas avec les idées soulevées?
 o Que pourraient faire les enfants pour contrecarrer ces points de vue?
•	 Tenter ensuite de donner des définitions aux termes suivants en demandant aux élèves de suggérer des

définitions. En grand groupe, construire une définition finale pour chaque terme qui sera acceptée par
tous. Voici les termes qui pourraient être définis : préjugé, stéréotype, discrimination, sexisme, racisme.

Titre
Compléter la phrase

Domaines généraux de formation
Vivre-ensemble et citoyenneté
Santé et bien-être

Domaine d’apprentissage, disciplines et compétences
Développement personnel : Éthique et culture religieuse → Réfléchir sur des questions d’éthique,
Pratiquer le dialogue.

Cycles
Tous les cycles

objectif de l’activité
Faire prendre conscience aux élèves de l’origine des préjugés et du fait que souvent ils naissent de
l’incompréhension et de l’ignorance.

Matériel
 Papier et crayons

Description de l’activité

thèmes
centraux*

Préjugés,
généralisation

L’éducation à La citoyenneté dans une perspective mondiaLe I 65

objectivation – Discussion
Faire un retour en demandant aux élèves d’utiliser le même procédé afin d’examiner les stéréotypes
qu’ils auraient entendu dire sur un autre groupe comme les adultes, les gens d’une autre origine
ethnique, d’une autre religion, les personnes âgées, etc.
« Beaucoup de garçons pensent que les filles sont... » (et le contraire).
« Beaucoup de gens pensent que les jeunes sont… »
« Beaucoup de gens pensent que les Américains, les Latinos, les obèses, les riches (choisir un
groupe, peu importe lequel) sont… »

Animer ensuite une discussion en utilisant ces questions comme point de départ :
•	 Où ces stéréotypes trouvent-ils leur source?
•	 Les images véhiculées par les hommes et les femmes sont-elles les mêmes?
•	 Ces stéréotypes apportent-ils quelque chose de plus à ces gens ou ne font-ils que les blesser?
•	 Comment ces stéréotypes affectent-ils positivement ou négativement les gens qui les

véhiculent?
•	 Que pouvons-nous faire pour ne pas perpétuer de stéréotypes?

Il se peut qu’il y ait différents points de vue quant à la manière dont les adultes et les personnes
âgées sont perçues par les différentes cultures représentées dans la classe.

Prolongement
Les élèves peuvent établir une nouvelle liste de stéréotypes basés sur ceux mentionnés. Y a-t-il des
idées concernant des gens d’autres groupes. Ceci peut être fait sans qu’il n’y ait d’identification
de la personne elle-même, afin que celle-ci ne se sente nullement accablée. Utiliser les questions
suivantes au besoin.

Quels sont les stéréotypes les plus communs qu’on retrouve à l’école ou dans la communauté?
Comment savoir si telle ou telle remarque est un stéréotype?

Note : L’enseignant ou l’enseignante devrait être attentif aux remarques telles que « Ces personnes
sont toutes… » ou « Ils font toujours… » ou « Toutes les personnes de…sont… »

TEChNIQUE DE PéDAgogIE PARTICIPATIvE

Donner des définitions : demander aux élèves d’élaborer la définition de certains termes permet non
seulement de la rendre plus dynamique et créative (tout en étant juste), mais cela leur permet aussi
de réellement comprendre, s’approprier et transférer le concept étudié à d’autres contextes. de plus,
participer à définir un concept permet à l’enfant d’avoir un rôle actif dans la classe et d’être impliqué
dans son propre apprentissage.

66 I L’éducation à La citoyenneté dans une perspective mondiaLe

Le gros dé (préscolaire et 1er cycle)
Jeu de groupe. Au préalable, avoir préparé un gros dé et avoir apposé sur chaque face une image
(animal favori, sport pratiqué, nombre de frère et sœur, etc.). Dire aux élèves qu’ils vont apprendre à
mieux connaître les autres élèves de la classe. Chaque enfant lance le dé à tour de rôle et nomme
ce qu’il préfère. Faire un retour en soulevant les ressemblances entre les intérêts des élèves de
la classe. Pour le 1er cycle, demander aux élèves de remplir seuls un questionnaire sur leurs goûts
et leurs préférences. Par la suite, leur expliquer qu’ils n’auront que 15 minutes pour trouver deux
personnes dans la classe, et ce, pour chaque question, qui ont la même réponse qu’eux. Animer
ensuite une discussion. Il est intéressant de faire ressortir que deux très bons amis peuvent avoir des
choix différents et continuer de se respecter.

Y Affirmer sa personnalité Y Communiquer Y Construire sa compréhension du monde
H Exercer son jugement critique H Communiquer de façon appropriée H Structurer son identité

voir toute l’image? (2e et 3e cycles)
Trouver des images et/ou photos de personnes, d’enfants par exemple, prises dans des contextes
différents. Faire plusieurs copies (photocopies ou numérisation) et découper ces photos pour avoir un
gros plan sur le sujet principal de la photo. Distribuer des images aux élèves placés en équipe de 2 ou
3. Ils doivent imaginer la partie de l’image qu’ils ne voient pas et l’illustrer selon ce qu’ils croient être
le contexte de la photo. Lorsque les équipes ont terminé, distribuer l’image complète et, si possible,
une description de la photo pour permettre aux élèves de voir le contexte réel. Les équipes doivent
maintenant écrire leurs sentiments et impressions lors de la découverte de l’image complète.
Faire un retour en demandant aux élèves si leur réaction a été la même vis-à-vis de la photo
découpée et à la photo complète, et si certains stéréotypes ou préjugés ont influencé leur
interprétation de la première photo. Tenter de déterminer avec les élèves d’où viennent les préjugés
et les stéréotypes en insistant sur le fait qu’on ne peut avoir une idée complète de quelqu’un ou
quelque chose si l’on n’a pas tout le contexte ou tous les éléments la concernant.

H Exercer son jugement critique ♦ Français ♦ Éthique et culture religieuse

Mémoire d’éléphant (2e cycle)
Demander aux élèves de regarder attentivement pendant 1 minute une illustration (tirée d’un livre ou
un tableau présenté par l’enseignant) puis la cacher. Les élèves écrivent ce qu’ils ont vu sur l’image.
Ils lisent à la classe ce qu’ils ont écrit et ils comparent les résultats par rapport à l’image. Faire
prendre conscience de la perception de chacun et des éléments retenus.

H Exploiter l’information H Exercer son jugement critique ♦ Français ♦ Éthique et culture religieuse

Reporter d’un jour (3e cycle)
Choisir dans les médias un événement ou un fait (ex. catastrophe naturelle,
accident, vol, etc.) Séparer les élèves en deux groupes. Un groupe doit rédiger un
article rapportant exclusivement les faits et un autre doit faire ressortir les aspects
spectaculaires ou dramatiques de l’événement. Comparer les deux versions en
plénière. Faire ressortir les sentiments vécus suite à la lecture de l’un ou l’autre des
articles et discuter des différentes perceptions par rapport aux deux articles.

H Exploiter l’information H Exercer son jugement critique ♦ Écrire des textes variés

LégENDE
H Compétence

transversale
Y Compétence du

préscolaire
♦ Domaine

d’apprentissage

L’éducation à La citoyenneté dans une perspective mondiaLe I 67

oUTILS PéDAgogIQUES
Littérature jeunesse
Le pingouin qui n’était pas sûr d’être pingouin (1er cycle)
Un petit pingouin se pose des questions sur son identité. Il remarque qu’il a des ressemblances avec
les autres, surtout sur le plan physique, mais aussi de grandes différences, qui le rendent perplexe.
FAULKNER, Keith. Le pingouin qui n’était pas sûr d’être pingouin. Paris, Éditions Casterman, 1999,
16 p. (ill. de J. Lambert). ISBN 2-203-14204-9

Serdarin des étoiles (2e cycle)
Serdarin est albinos : il a les cheveux blancs et les yeux rouges. Il porte constamment un chapeau et
des lunettes noires pour ne pas affronter le regard et les railleries des autres enfants de son école.
CHABIN, Laurent. Serdarin des étoiles. Montréal, Éditions Pierre Tisseyre, 1998, 72 p. (ill. de N. Dion).
ISBN 2-89051-709-8

Journal d’un bon à rien (3e cycle)
Un jeune Amérindien a récemment déménagé dans une grande ville. Il doit surmonter ses difficultés
d’adaptation à une culture différente de la sienne et des problèmes d’acceptation de la part des
autres, accentués par ses traits physiques différents.
NOëL, Michel. Journal d’un bon a rien. Montréal, Hurtubise HMH, 1999, 256 p. (ill. de L. Melanson)
ISBN 2-89428-366-0

Sites Web
PREvNet
PREVNet est un réseau national ayant pour mission de mettre fin à l’intimidation. La section
Boîte à outils propose des outils éducatifs visant à sensibiliser les élèves au problème de
l’intimidation, à les encourager à modifier leurs comportements vis-à-vis de ce phénomène social
destructeur et à agir pour contrer l’intimidation dans leur milieu.
www.prevnet.ca

68 I L’éducation à La citoyenneté dans une perspective mondiaLe

PERSoNNALITéS MARQUANTES

Barack hussein obama (1961 -)

Fils d’un Kényan noir et d’une Américaine blanche, il est le premier Afro-Américain à
avoir accédé à la présidence des États-Unis. Il a été travailleur social, puis avocat en droit
civil et a enseigné le droit constitutionnel à l’université. Le 9 octobre 2009, il a reçu le
prix Nobel de la paix « pour ses efforts extraordinaires afin de renforcer la diplomatie
internationale et la coopération entre les peuples ». (Traduction de The Nobel Prize 2009,
www.nobelprice.org/nobel-prizes/laureate/.2009)

À lire : Les Rêves de mon père : L’histoire d’un héritage en noir et blanc (anglais :
Dreams from My Father) Traduction française de l’autobiographie du président des
États-Unis, Barack Obama. Publiée à Paris en mars 2008, la version originale fut publiée
aux États-Unis en juillet 1995, à l’aube de sa carrière politique, puis rééditée en août
2004, à la suite de sa victoire aux élections sénatoriales américaines de 2004 en Illinois.

Thérèse F. Casgrain (1896 - 1981)

Femme politique, réformiste et féministe dont les actions ont été majoritairement
centrées au Québec. Reconnue pour avoir défendu les droits de la femme : c’est
d’ailleurs grâce à son combat acharné et à celui des autres suffragettes que les femmes
ont obtenu le droit de vote en 1940 au Québec.

À lire : Thérèse Casgrain : une femme tenace et engagée, un rassemblement de
témoignages de plus de quarante-cinq personnes qui rendent compte de la tâche
accomplie par une militante qui a lutté toute sa vie pour le droit de vote des femmes,
leurs droits civils, la justice sociale et la paix .
CARON Anita et ARCHAMBAULT Lorraine (dir.), Thérèse Casgrain : une femme tenace et
engagée, Ste-Foy, Presses de l’Université du Québec, 1993, 393 p.

L’éducation à La citoyenneté dans une perspective mondiaLe I 69

QUESTIoNNEMENT RéFLExIF gUIDé

Questions Compétences

Qu’est-ce que je comprends du thème images et perceptions?

Qu’est-ce que je peux faire dans ma classe pour mettre en application le concept
images et perceptions?
Quelles démarches pourrais-je encourager?
Quelles activités pourrais-je élaborer?
Quels aspects du PFEQ puis-je considérer?
Quelles paroles, quels gestes dois-je renforcer chez les élèves?

Quels problèmes de gestion de classe pourrais-je rencontrer en mettant en place
ce type d’activités? Quels problèmes pourrais-je éviter ou minimiser en adhérant
à ce principe?
En quoi parler des images et perceptions pourrait me permettre de relever
les défis reliés aux élèves en difficulté? À la réalité pluriethnique de la société
québécoise et de l’école montréalaise?

De quelles façons pourrais-je évaluer les progrès des élèves par rapport à leur
compréhension des images et perceptions?

Quelles considérations éthiques dois-je respecter lorsque j’essaie de mettre en
place le principe des images et perceptions?
De quelle façon les images et perceptions peuvent s’observer dans mes propres
relations au sein de l’équipe école?

Où en suis-je dans ma réflexion sur le thème des images et perceptions?

Comment puis-je expliquer clairement les images et perceptions aux élèves?

De quelle façon puis-je utiliser les TIC afin d’informer les élèves sur le concept
images et perceptions?
Quelles utilisations technologiques doivent être encouragées afin que les
élèves découvrent et partagent des informations sur le concept des images et
perceptions?

1

3-4

6-7

13

5

12

9-10

11

2

8

70 I L’éducation à La citoyenneté dans une perspective mondiaLe

L’éducation à La citoyenneté dans une perspective mondiaLe I 71

Quatrième concept :
confLits et Leur
résoLution

72 I L’éducation à La citoyenneté dans une perspective mondiaLe

images et perceptions

PRéSENTATIoN DU CoNCEPT
Les conflits naissent souvent de divergences d’opinion, de valeurs ou d’idéologies et évoluent parfois
en conflits violents. Or, il y a d’autres façons que la violence de favoriser la résolution pacifique de
conflits.

Concepts au cœur des conflits et leur résolution
éducation à la paix : L’éducation à la paix consiste d’une part à explorer des questions liées à la
guerre et à la paix, mais vise surtout à développer les habiletés nécessaires au développement d’un
environnement pacifiste et coopératif. L’objectif consiste à changer certains comportements chez
les personnes, certaines manières de penser, certaines valeurs et, finalement, les institutions qui
perpétuent l’utilisation de la violence dans la résolution de conflits.

violence structurelle : Cette forme de violence réfère à la violation des droits en lien avec la
pauvreté, le racisme, le sexisme, etc. Là où des institutions ou des systèmes politiques et sociaux
privent des personnes de leurs droits fondamentaux, on peut alors dire qu’il s’agit de violence
structurelle.

Dialogue, habiletés de communication et négociation : Ce sont des exemples d’habiletés à
développer pour résoudre pacifiquement les conflits.

Conflits et leur résolution ainsi que les droits de l’enfant
En connaissant leurs droits et en comprenant leur interdépendance, les enfants apprennent plus
facilement à se respecter et à respecter les autres. Lorsqu’ils savent et qu’ils comprennent qu’ils
ont le droit de ne pas faire l’objet de discrimination, ils comprennent que leurs pairs et les adultes
bénéficient également de ce droit, ce qui les amène à agir en conséquence. L’enseignement et
l’apprentissage des droits, ainsi que la création d’un milieu scolaire propice au respect des droits
constituent des moyens proactifs de créer des environnements favorables à l’apprentissage qui sont
enrichissants et sécuritaires. En valorisant la résolution de conflit, les enfants pourront exercer leur
droit de s’exprimer sur ce qu’ils ressentent et ainsi participer au développement d’une vie scolaire
harmonieuse.

L’éducation à La citoyenneté dans une perspective mondiaLe I 73

ENSEIgNER LE CoNCEPT
Pourquoi enseigner les conflits et leur résolution?
•	 Pour permettre aux élèves de comprendre les causes des conflits et leur permettre d’explorer

des façons pacifistes de les régler.
•	 Pour enseigner aux élèves à trouver des solutions à des conflits de tous ordres.

Inclure les conflits et leur résolution en classe consiste à

74 I L’éducation à La citoyenneté dans une perspective mondiaLe

ASTUCES PéDAgogIQUES
Un enseignant démocratique conscient des CONFLITS ET DE LEUR RÉSOLUTION respecte entre
autres l’article 12 de la Convention relative aux droits de l’enfant, soit le droit à son opinion. Voici
quelques-unes des actions qu’il peut poser en ce sens :

Réflexion
•	 S’assurer d’implanter un processus de prise en compte des opinions des élèves à l’échelle de

la classe ou de l’école, par exemple, en mettant sur pied des comités les impliquant ou par des
consultations régulières.

Actions
•	 Avec les élèves, mettre sur pied un processus de résolution de conflit (exemple : conseil de

coopération).
•	 Permettre aux élèves de s’exprimer et servir de médiateur lors de débats sur des questions

délicates, même si cela peut parfois être inconfortable et complexe.
•	 Entretenir des relations harmonieuses et respectueuses avec ses collègues, ses élèves et les

autres personnes faisant partie de la vie scolaire.
•	 Utiliser un vocabulaire respectueux en tout temps.

Astuce
Éviter de dire « C’est méchant ce que tu as dit. » ou « Ne dis pas ça. », dire plutôt « Pourquoi est-ce
que tu as dit (ou fait) est inacceptable? Que pourrais-tu faire pour réparer ce que tu as dit (ou fait)? »

L’éducation à La citoyenneté dans une perspective mondiaLe I 75

thèmes
centraux*

Conflits, résolution
de conflits

ACTIvITéS PéDAgogIQUES
 Titre
La résolution de conflits

Domaine général de formation
Vivre-ensemble et citoyenneté

Domaines d’apprentissage, disciplines et compétences
Développement personnel → Éthique et culture religieuse → Réfléchir sur des questions éthiques,
Pratiquer le dialogue
Langue → Français, langue d’enseignement → Lire des textes variés, Écrire des textes variés,
Communiquer oralement

Cycles
1er au 3e cycle

objectif de l’activité
Développer chez les élèves des techniques de résolution de conflits, favoriser les échanges afin de
trouver des solutions efficaces en déterminant démocratiquement les règles de vie dans la classe.

Matériel
 Photos

Description de l’activité

•	 À la fin de la journée, et ce, pendant une semaine, demander aux élèves de noter sur une feuille tous
les conflits qu’ils ont eus avec d’autres dans la classe, à la récréation ou au service de garde. S’ils n’ont
pas eu de conflits pendant la journée, les élèves peuvent prendre comme exemple un conflit entre
d’autres élèves dont ils ont été témoins.

•	 Dresser au tableau la liste des conflits en demandant aux élèves de ne pas donner de nom, mais plutôt
de décrire ce qui s’est passé (la nature du conflit).

•	 Avec les élèves, tenter de trouver des catégories pour classer les conflits. Au besoin, leur en suggérer :
agressivité verbale, insultes, menaces ou encore, agressivité physique, soit bousculer, frapper, pousser,
etc. L’agressivité indirecte constitue un autre exemple de catégorie : rumeur, humiliation, exclusion.
Procéder ensuite au classement.

76 I L’éducation à La citoyenneté dans une perspective mondiaLe

objectivation – Discussion
Animer ensuite une discussion de groupe afin d’analyser la nature des conflits soulevés en utilisant
ces questions suivantes comme points de départ. Il est important de mentionner aux élèves de ne
pas fournir de nom.
•	 Quelles sont les causes de ces conflits?
•	 Quels sont les moyens que nous pourrions prendre pour les régler?
•	 Comment pourrions-nous nous assurer que ces moyens sont bel et bien appliqués?

Avec les élèves, réviser la Charte de la classe afin qu’elle intègre les moyens suggérés par ces
derniers. Cette activité est présentée dans la section sur les droits de l’enfant.

Prolongement
Prendre 10 minutes tous les jours en tant que groupe pour vérifier si les moyens suggérés sont bel et
bien appliqués. S’il y a un conseil de coopération établi en classe, discuter des récents conflits durant
les périodes allouées à ce conseil.
Si le nombre de conflits diminue et que les moyens sont relativement efficaces, éveiller les élèves
à l’existence de conflits dans la société et dans le monde en utilisant des sources d’information
diverses.

L’éducation à La citoyenneté dans une perspective mondiaLe I 77

thèmes
centraux*

écoute active,
dialogue

•	 Demander la collaboration de deux élèves volontaires pour venir jouer une saynète devant la classe. L’un
joue le rôle d’un élève qui a une nouvelle importante à annoncer : il vient de recevoir une invitation à une
fête, d’être sélectionné pour un rôle dans la pièce de théâtre de l’école, ou tout autre événement. Le
premier élève rapporte cette nouvelle au deuxième. La réaction du second est de ne pas l’écouter de
différentes manières : en se déplaçant loin de celui qui lui parle, en ne le regardant pas, en l’interrompant,
en changeant de sujet ou en s’occupant d’autres choses. Le jeu de rôles ne devrait durer qu’environ deux
minutes.

•	 Après avoir observé le jeu de rôles, demander aux élèves de dresser une liste des comportements qui
démontraient la non-écoute. Ils peuvent le faire en petit groupe ou toute la classe réunie.

•	 Demander ensuite à deux nouveaux volontaires de recommencer le jeu de rôle. Cette fois-ci, celui qui
écoute doit démontrer un réel intérêt.

•	 La classe énumère ensuite les comportements qui indiquaient l’écoute, tels que faire face à celui qui
parle, le regarder, l’encourager pour l’inciter à continuer de parler, rester sur le sujet, poser des questions,
ou réfléchir à ce que dit celui qui parle.

Titre
L’écoute active

Domaine général de formation
Vivre-ensemble et citoyenneté

Domaines d’apprentissage, disciplines et
compétences
Développement personnel → Éthique et culture religieuse → Pratiquer le dialogue
Langue → Français, langue d’enseignement → Communiquer oralement

Cycles
1er au 3e cycle

objectif de l’activité
Développer chez les élèves une capacité d’écoute et l’aptitude à accepter un autre point de vue, ce
qui est essentiel pour résoudre un conflit.

Matériel
 L’écoute active, c’est… (optionnel)

Description de l’activité

78 I L’éducation à La citoyenneté dans une perspective mondiaLe

objectivation – Discussion
La classe discute ensemble de ces questions :
•	 Comment vous êtes-vous sentis en écoutant activement votre partenaire?
•	 Est-ce différent de la manière dont vous écoutez quelqu’un habituellement?
•	 Comment vous êtes-vous sentis lorsque vous étiez écouté activement?
•	 Est-ce que l’écoute active vous a aidés à mieux comprendre votre partenaire?

Prolongement de l’activité
Comme ce type d’habileté prend du temps à se développer, il vaut mieux la pratiquer à intervalles
réguliers. Les dialogues en dyades pourraient être faits en groupe de trois. Un élève peut être celui
qui parle, un autre celui qui écoute et le dernier celui qui observe. L’observateur pourrait avoir une
copie de la fiche L’écoute active, c’est… et noter les comportements adoptés par celui qui écoute.
Quand l’élève qui parle a terminé, l’observateur ou l’observatrice leur communique, de manière
positive, quels aspects de l’écoute active ont été utilisés.

•	 Expliquer qu’on appelle ces comportements l’écoute active. Distribuer la fiche : l’écoute active, c’est…
•	 Les élèves forment ensuite des paires pour pratiquer l’écoute active; ils décident qui sera celui qui parle et

qui sera celui qui écoute. Un sujet est choisi, par exemple: « Une fois, je me sentais très fier de moi»,
« Quelque chose que j’aimerais être capable de faire quand je serai grand » « Quelque chose que
j’aimerais changer dans le monde », etc. Les sujets peuvent varier selon l’âge et l’intérêt des élèves.
L’élève qui écoute doit mettre en pratique le plus possible les principes de l’écoute active. Les élèves
changent de rôle après 2 à 3 minutes.

L’éducation à La citoyenneté dans une perspective mondiaLe I 79

Être attentif
Tourner mon corps vers la personne qui parle.
Regarder la personne qui parle.
Se déplacer dans un endroit tranquille, afin de
bien entendre.

Être intéressé
Dire des choses comme : « Est-ce que tu peux
m’en dire plus? », « vraiment! »
Poser des questions, mais pas trop!

comprendre
Chaque fois qu’il est nécessaire, reprendre dans
mes propres mots ce qui a été dit, ce que j’ai
compris et ce que je crois que l’autre a ressenti.

L’écoute active, c’est…

80 I L’éducation à La citoyenneté dans une perspective mondiaLe

Coin harmonie et brigadier de la paix (préscolaire et primaire)
Instaurer avec les élèves un coin harmonie où ils se rendront en cas de querelle. Dans ce coin
pourrait se trouver la fiche de l’écoute active, des pictogrammes représentant les étapes à suivre afin
de résoudre un conflit et des objets invitant au calme. Les étapes pourraient être les suivantes (l’idéal
serait de déterminer les étapes avec les élèves)

1. Je respire
2. Je parle et mon ami écoute
3. Mon ami parle et j’écoute
4. Nous trouvons une solution (partager le jouet, tirer au sort, etc.)
5. Nous nous serrons la main.

Un brigadier de la paix peut également être responsable d’aider les autres à régler leurs conflits et à
trouver des solutions. Celui-ci doit être connu des autres élèves et peut être actif lors des récréations
ou des jeux libres en classe.

Y Interagir de façon harmonieuse Y Communiquer Y Affirmer sa personnalité

À quoi je pense? (2e cycle)
Écrire les mots « conflits » et « paix » au tableau, puis demander aux élèves d’énumérer les mots ou
les expressions qui leur viennent à l’esprit quand ils voient chacun de ces mots. Élaborer en groupe
une définition de ces termes.

H Exercer son jugement critique H Communiquer de façon appropriée H Structurer son identité
♦ Français

Enquête sur la violence (3e cycle)
Demander aux élèves de tenir un journal concernant les différents médias de leur entourage
(télévision, affiche publicitaire, jeux vidéo, films, vidéoclips, etc.) en tentant de voir où se trouve la
violence – surtout celle qu’on a tendance à ne plus voir, par exemple les bagarres dans les jeux ou
les films. Déterminer auparavant en groupe les critères permettant de classer des exemples tirés
de médias en deux catégories : violents et non violents. Guider une discussion sur l’influence des
médias dans leur vie et sur la banalisation de la violence.

H Exercer son jugement critique H Communiquer de façon appropriée ♦ Éthique et culture religieuse

LégENDE
H Compétence transversale
Y Compétence du

préscolaire
♦ Domaine d’apprentissage

L’éducation à La citoyenneté dans une perspective mondiaLe I 81

oUTILS PéDAgogIQUES
Littérature jeunesse
La brouille (1er cycle)
Deux lapins voisins, monsieur Brun et monsieur Grisou, se disputent et en viennent rapidement à
échanger des coups. Toutefois, la présence d’un renard les conduit à faire la paix.
BOUJON, Claude. La brouille. Paris, L’École des loisirs, 1989, 36 p. (ill. de C. Boujon).
ISBN 2-211-01515-8

Pourquoi? (2e cycle)
Pour une futilité, une grenouille et une souris se disputent et s’affrontent violemment. En moins de
deux, le conflit dégénère et elles détruisent tout ce qui les entoure.
POPOV, Nicolas. Pourquoi? Paris, Éditions Nord-Sud, 1995, 36 p. (ill. de N. Popov) ISBN 3-314-20944-4

Secrets de guerre (3e cycle)
En Alsace, lors de l’occupation allemande de 1943, la vie des habitants est complètement
bouleversée par la guerre et l’animosité envers les Juifs.
LIENHARDT, Jean-Michel. Secrets de guerre. Montréal, Hurtubise HMH, 1997, 192 p.
(ill. de L. Melanson) ISBN 2-89428-198-6

Sites Web
Animapaix
Les films de la série AnimaPaix sont des outils pour enseigner les divers moyens de résoudre les
conflits. Chaque film est accompagné de sa propre fiche pédagogique qui propose des activités et
des idées visant à faire vivre une expérience d’apprentissage enrichissante grâce au film.
http://films.nfb.ca/showpeace/studyguide.php

vers le pacifique
Programme de résolution de conflits et de médiation par les pairs. En 2010, 930 écoles de partout
au Québec avaient implanté Vers le pacifique dans leur environnement, ce qui représente plus de
229 800 élèves formés à la résolution de conflits et plus de 5 500 médiateurs.
www.institutpacifique.com

82 I L’éducation à La citoyenneté dans une perspective mondiaLe

PERSoNNALITéS MARQUANTES

Mohandas Karamchand gandhi (1869-1948)

Dirigeant politique, important guide spirituel de l’Inde et du mouvement pour
l’indépendance de ce pays. Guide spirituel indien, avocat et dirigeant politique, l’Inde lui
doit son indépendance. Gandhi a inspiré de nombreux mouvements de libérations et de
droits civiques autour du monde.

À voir : Le film Gandhi. Adaptation cinématographique de la vie de Gandhi par le
réalisateur britannique Richard Attenborough en 1982. Le film a été lauréat de huit
Oscars et trois Golden Globe.

Lester Bowles Pearson (1897-1972)

Diplomate, homme politique et homme d’État canadien, il a reçu le Prix Nobel de la
paix en 1957. Il a été le quatorzième premier ministre du Canada. Durant ses mandats
à la tête du pays, les gouvernements minoritaires de Pearson instaurèrent l’accès
universel aux soins de santé, les prêts aux étudiants, le bilinguisme officiel, le Régime
de pensions du Canada et le drapeau du Canada. C’est lui qui proposa à l’Assemblée
générale des Nations Unies la Résolution Union pour le maintien de la Paix, à l’origine
des Casques bleus. Combiné à son travail innovateur à l’Organisation des Nations Unies
et en diplomatie internationale, monsieur Pearson peut être considéré comme l’un des
Canadiens les plus influents du XXe siècle.

À consulter : Le site du Centre Pearson pour le maintien de la paix dont la mission consiste à
rendre les opérations de paix plus efficaces grâce à la recherche, à l’éducation, à la formation et au
renforcement des capacités. http://www.peaceoperations.org/index.php/lang/fr/

L’éducation à La citoyenneté dans une perspective mondiaLe I 83

QUESTIoNNEMENT RéFLExIF gUIDé

Questions Compétences

Qu’est-ce que je comprends du thème les conflits et leur résolution?

Qu’est-ce que je peux faire dans ma classe pour mettre en application le concept
des conflits et leur résolution?
Quelles démarches pourrais-je encourager?
Quelles activités pourrais-je élaborer?
Quels aspects du PFEQ puis-je considérer?
Quelles paroles, quels gestes dois-je renforcer chez les élèves?

Quels problèmes de gestion de classe pourrais-je rencontrer en mettant en place
ce type d’activités? Quels problèmes pourrais-je éviter ou minimiser en adhérant
à ce principe?
En quoi parler des images et des perceptions pourrait me permettre de relever les
défis reliés aux élèves en difficulté? Et les défis liés à la réalité pluriethnique de la
société québécoise et de l’école montréalaise?

De quelles façons pourrais-je évaluer les progrès des élèves par rapport à leur
compréhension des conflits et de leur résolution?

Quelles considérations éthiques dois-je respecter lorsque j’essaie de mettre en
place le principe des conflits et leur résolution?

De quelle façon le concept des conflits et leur résolution peut être observé dans
mes propres relations au sein du personnel de l’école?

Où en suis-je dans ma réflexion sur le thème des conflits et leur résolution?

Comment puis-je expliquer clairement à mes élèves le concept des conflits et leur
résolution?

De quelle façon puis-je utiliser les TIC afin d’informer les élèves sur le concept des
conflits et leur résolution?
Quelles utilisations technologiques dois-je encourager afin que les élèves
découvrent et partagent des informations sur le concept des conflits et leur
résolution?

1

3-4

6-7

13

5

12

9-10

11

2

8

84 I L’éducation à La citoyenneté dans une perspective mondiaLe

L’éducation à La citoyenneté dans une perspective mondiaLe I 85

cinQuième concept :
Justice sociaLe

86 I L’éducation à La citoyenneté dans une perspective mondiaLe

images et perceptions

PRéSENTATIoN DU CoNCEPT
La justice sociale réfère à la notion d’équité dans le monde. C’est le respect des droits fondamentaux
pour tous les êtres humains, sans égard à l’origine ethnique, la culture, la religion, le sexe, les
différences physiques, etc.

Concepts au cœur de la justice sociale
Droits de l’homme : Toute personne qui naît a des droits; ceux-ci sont définis dans plusieurs
instruments relatifs aux droits de la personne comme étant les conditions optimales requises
pour assurer la survie, le développement et la protection de tous et toutes. Quand on comprend
l’interdépendance qu’il y a entre l’ensemble des droits, on se rend compte que de ces droits
découlent certaines responsabilités, qui elles nous permettent de jouir entièrement des nos droits.
Par exemple, une personne qui veut bénéficier du droit à la santé ne devrait pas maltraiter son corps
en consommant des drogues.

Libertés fondamentales : Chacun a le droit de participer à des activités qui permettent son
plein développement, telles la liberté de conscience, la liberté de religion, la liberté d’opinion, la
liberté d’expression, la liberté de réunion pacifique et la liberté d’association (article 3 de la Charte
québécoise, article 2 de la Charte canadienne, articles 3, 13, 18,19, 20, etc. de la Déclaration
universelle).

L’égalité des sexes : Le genre est un construit social : c’est la définition que l’on se donne du rôle
de l’homme et de la femme dans la société. La définition varie donc en fonction de
l’endroit et de l’époque. L’égalité des sexes, c’est l’ensemble des conditions qui font que les femmes
et les hommes peuvent réaliser leur plein potentiel, sans discrimination.

Justice sociale et droits de l’enfant
La notion de justice sociale est étroitement liée aux droits de l’enfant. Une classe qui établit des
principes de justice sociale doit nécessairement respecter les droits de l’enfant et s’assurer que
les enfants connaissent bien leurs droits et l’interdépendance qui existe entre chacun d’eux. La
Convention relative aux droits de l’enfant existe en grande partie pour permettre aux sociétés d’être
plus justes. En tentant de réaliser l’équité en classe, l’enseignant s’assure de promouvoir les droits
de tous et de faire cheminer toute l’école vers une plus grande justice sociale.

L’éducation à La citoyenneté dans une perspective mondiaLe I 87

ENSEIgNER LE CoNCEPT
Pourquoi enseigner la justice sociale?

•	 Pour permettre aux élèves de prendre conscience de la manière dont les droits reconnus
internationalement influencent leur vie quotidienne.

•	 Pour aller au-delà des réactions de culpabilités, de blâme ou de ressentiment et qu’ils mènent
à un engagement actif à promouvoir la justice et l’égalité à tous les niveaux : personnel,
institutionnel, national ou mondial.

Enseigner la justice sociale, c’est développer des situations
d’apprentissage et d’évaluation (SAE) dans lesquelles les élèves
peuvent :

Apprendre

Développer
leurs habiletés

Adopter des
attitudes

•	 à connaître les principes des droits de l’homme et de justice (tels que ceux
se trouvant dans la convention)

•	 à connaître les situations dans lesquelles les droits ne sont pas reconnus et
où la justice sociale n’est pas accessible à tous.

•	 à appliquer des idéaux tels que la liberté, l’égalité et le respect de la
diversité dans la classe et dans leur vie quotidienne.

•	 à prendre ses responsabilités dans ses actions propres.

•	 d’empathie envers l’autre.
•	 d’engagement à combattre l’injustice.

88 I L’éducation à La citoyenneté dans une perspective mondiaLe

Le niveau d’éducation de la mère a une forte influence sur les probabilités de survie de ses enfants
jusqu’à l’âge de cinq ans et au-delà, ainsi que sur la qualité de leur alimentation et sur leur assiduité
scolaire.
La moitié des filles qui vivent dans des pays en développement (à l’exception de la chine) seront
mariées avant d’avoir 20 ans. Le prolongement de la scolarité des filles est l’un des meilleurs moyens
de retarder l’âge du mariage, et donc de permettre aux filles d’aller à l’école plus longtemps, de mieux
s’occuper de leurs enfants et de faire des choix éclairés en ce qui a trait à leur avenir.
plusieurs mesures sont prises par l’uniceF pour permettre aux filles de rester à l’école : utilisation
de matériel pédagogique qui ne perpétue pas de préjugés, construction de latrines séparées pour la
sécurité des filles, formation d’enseignantes, horaires spéciaux tenant compte des responsabilités des
adolescentes dans leur communauté.

Le
saviez-v us

La justice sociale et le programme de formation de l’école
québécoise33

Domaine général de formation : Vivre-ensemble et citoyenneté
Axes de développement :
•	 Valorisation des règles de vie en société → droits et responsabilités liés aux institutions

démocratiques.
•	 Engagement dans l’action dans un esprit de coopération et de solidarité → établissement de

rapports égalitaires, dynamique d’entraide avec les pairs; projets d’action liés au vivre-ensemble.
•	 Culture de la paix → égalité des droits et droit à la différence des individus et des groupes;

conséquences négatives des stéréotypes et autres formes de discrimination et d’exclusion; lutte
à la pauvreté et à l’analphabétisme; sensibilisation aux situations de coopération et d’agression.

33 D’autres liens avec le Programme de formation de l’école québécoise auraient pu être faits, les choix effectués dans ce document n’excluent pas les autres.

L’éducation à La citoyenneté dans une perspective mondiaLe I 89

ASTUCES PéDAgogIQUES
Une enseignante ou un enseignant démocratique conscient de la justice sociale respecte entre
autres l’article 2 de la Convention relative aux droits de l’enfant – la non-discrimination.

Réflexion
•	 Réfléchir aux retombées de sa propre identité culturelle et de ses propres préjugés, de

l’influence qu’ils peuvent avoir sur sa façon d’enseigner et sa façon d’approcher les différents
groupes ethnoculturels, etc.

Actions
•	 Appliquer les idéaux enseignés; respect de la diversité et de l’équité pour tous (sexe, culture,

origine ethnique, différence physique, etc.)
•	 Faire de sa classe un endroit inclusif où chaque élève a sa place.
•	 S’intéresser à l’actualité régionale, nationale et internationale pour aborder en classe des enjeux

actuels.
•	 Encourager les élèves à explorer différents points de vue d’une même question.
•	 Enseigner la complexité des enjeux mondiaux.
•	 Promouvoir des activités qui ont des retombées positives sur le monde.

Astuces
•	 Éviter de dire : « C’est la règle, tu dois la respecter. » Dire plutôt : « Nous avons établi tous

ensemble la charte de classe, et tu t’es engagé à la respecter. »
•	 Éviter l’utilisation de concepts trop généraux comme « les pauvres », « les Africains»,

« le monde en développement. » Utiliser plutôt des propos plus nuancés dans les
communications avec les élèves.

90 I L’éducation à La citoyenneté dans une perspective mondiaLe

ACTIvITéS PéDAgogIQUES
Titre
Le concours de jouets

Domaines généraux de formation
Vivre-ensemble et citoyenneté
Environnement et consommation

Domaine d’apprentissage, disciplines et compétences
Arts : Arts plastiques → Réaliser des créations plastiques personnelles.
Développement personnel : Éthique et culture religieuse → Réfléchir sur des questions d’éthique.

Cycles
1er et 2e cycles

objectifs de l’activité
Donner aux élèves une expérience simulée d’injustice qui a pour objectif de les aider à comprendre la
gamme de réactions que les gens peuvent avoir vis-à-vis d’une injustice.

Matériel
 groupes 1 et 2 - une grande feuille de papier kraft et quatre crayons pour chaque petit groupe.

 groupes 3 et 4 - une grande feuille de papier kraft, quatre crayons, deux gommes à effacer et
un ensemble de marqueurs de couleur pour chaque petit groupe.

 groupe 5 - une grande feuille de papier kraft, quatre crayons, deux gommes à effacer, un
ensemble de marqueurs de couleur pour chaque petit groupe, quatre feuilles de carton de
différentes couleurs, deux pairs de ciseaux et deux bâtonnets de colle.

 groupe 6 - une grande feuille de papier kraft, quatre crayons, deux gommes à effacer, un
ensemble de marqueurs de couleur pour chaque petit groupe, quatre feuilles de carton de
différentes couleurs, deux paires de ciseaux, deux bâtonnets de colle, des cure-pipes, une règle,
un poinçon, du fil et paillettes scintillantes.

thèmes
centraux*

Justice, équité

L’éducation à La citoyenneté dans une perspective mondiaLe I 91

•	 Expliquer à la classe qu’elle fera une expérience qui permettra aux élèves de se mettre dans la peau de
gens qui vivent une situation particulière. (Il est intéressant de ne pas révéler tout de suite aux élèves
qu’il s’agit d’une expérimentation sur l’injustice, mais il reste pertinent de leur préciser qu’il s’agit d’une
mise en scène pour s’assurer qu’aucun ne ressente de la tristesse ou du rejet).

•	 Diviser la classe en groupes de quatre. Dire aux élèves que chaque groupe aura des matériaux pour créer
le meilleur jouet qu’ils peuvent imaginer et, si possible, il devrait fonctionner. Si le temps est restreint,
demander plutôt aux élèves de faire une affiche promotionnelle de leur équipe.

•	 Distribuer le matériel à chaque équipe. Leur mentionner qu’ils auront environ vingt minutes pour
confectionner leur jouet.

•	 Après 10 à 15 minutes de travail, mentionner qu’il ne reste que quelques minutes pour effectuer le travail
et que quand tous les jouets seront conçus, un concours permettra de sélectionner le meilleur. Si les
élèves contestent la distribution du matériel, mentionner que la classe en discutera une fois l’exercice
terminé et qu’ils doivent essayer de faire de leur mieux avec le matériel qu’elles ou qu’ils ont reçu.

•	 Lorsque la période de travail est terminée, demander à un élève de chaque groupe de venir présenter
leur jouet.

•	 Les élèves pourraient voter ou former un comité d’évaluation pour choisir le plus beau jouet.

Description de l’activité

objectivation - Discussion
Diriger une discussion en utilisant ces questions comme point de départ :
•	 Quel jouet préférez-vous et pourquoi?
•	 Comment vous sentiez-vous avec les matériaux que vous avez reçus?
•	 Pensez-vous que la distribution des matériaux était juste ou injuste?
•	 Comment vous êtes-vous sentis dans le groupe dans lequel vous étiez?
•	 Des élèves de votre groupe se sont-ils plaints de la situation?
•	 Pouvez-vous imaginer une meilleure façon de distribuer les matériaux?
•	 Pensez-vous que le résultat aurait été différent si chaque groupe avait eu les mêmes matériaux?
•	 Pouvez-vous penser à un moment où vous avez été traité injustement? Comment avez-vous

résolu le problème?

Note : Il se peut que l’activité provoque de fortes réactions, il pourrait donc être nécessaire de
redistribuer équitablement le matériel et de donner à chaque petit groupe la possibilité de créer une
autre affiche.

92 I L’éducation à La citoyenneté dans une perspective mondiaLe

Prolongement
Encourager les élèves à discuter de situations de la vie quotidienne dans lesquelles les personnes
ont des ressources différentes (argent, vêtements, abris, accès aux soins de santé, nourriture), mais
sont jugées par les mêmes normes. Est-ce que cela est juste?

Demander aux élèves de donner leur opinion sur une situation, si elle est juste ou injuste, puis en
discuter. Leur présenter d’abord certaines situations de leur réalité, puis plus éloignées. Par exemple
: Laurence veut jouer au soccer dans la cour d’école, mais les garçons ne veulent pas. Est-ce juste
ou injuste? Nico ne peut pas aller à l’école parce que sa mère a besoin de lui pour l’aider à la maison.
Est-ce juste ou injuste? Laisser ensuite aux élèves l’occasion de formuler eux-mêmes des exemples
de situations justes et injustes. Les élèves développeront un nouveau regard critique en lien avec la
justice sociale.

TEChNIQUE DE PéDAgogIE PARTICIPATIvE

La coopération : tel que mentionné par le meLs, la compétence transversale coopérer doit être visée
par l’enseignant. L’école est le meilleur endroit pour promouvoir des valeurs comme l’affirmation de
soi dans le respect de l’autre, l’ouverture constructive au pluralisme et à la non-violence, ainsi que
pour favoriser l’opportunité de travailler en équipe.

L’éducation à La citoyenneté dans une perspective mondiaLe I 93

•	 Regrouper les élèves en petits groupes pour qu’ils discutent des questions suivantes :
o Qu’est-ce que la richesse?
o Quelles sont les différences entre le revenu et la richesse?
o De quelles façons mesure-t-on la richesse?
o Qu’est-ce que la distribution de la richesse?
o Est-ce que la richesse est distribuée de façon équitable dans le monde? Au Canada? A-t-elle
 déjà été distribuée également?

•	 Faire un retour en grand groupe et établir avec les élèves ce qui permet de mesurer la richesse. Prévenir
les élèves qu’ils vivront une simulation pour comprendre la distribution de la richesse.

•	 Choisir 10 volontaires pour participer à la simulation. Expliquer que chaque personne représente
10 pour cent de la population du monde, et que chaque chaise représente 10 pour cent de la richesse du
monde.

•	 Chacun des 10 élèves s’assoit d’abord sur une chaise : cette simulation représente une distribution égale
et équitable des richesses.

•	 Choisir deux des 10 élèves : ces deux élèves doivent couvrir sept des 10 chaises : ils représentent les.
20 pour cent des Canadiens et Canadiennes qui possèdent 70 pour cent de la richesse du Canada.

Titre
Les 10 chaises34

Domaines généraux de formation
Vivre-ensemble et citoyenneté
Environnement et consommation

Domaine d’apprentissage, disciplines et compétences
Mathématique, science et technologie : Mathématique → Raisonner à l’aide de concepts et de
processus mathématiques.
Développement personnel : Éthique et culture religieuse → Réfléchir sur des questions d’éthique.

Cycle
3e cycle

objectif de l’activité
Donner aux élèves une expérience simulée d’injustice : les aider à comprendre la gamme de
réactions que les gens peuvent avoir devant une injustice.

Matériel

 10 chaises

Description de l’activité

34 Activité adaptée de l’activité « Ten Chairs » disponible au www.teachingeconomics.org/content/index.php?topic=tenchairs.

thèmes
centraux*

Distribution des
richesses, équité

94 I L’éducation à La citoyenneté dans une perspective mondiaLe

objectivation - Discussion
•	 Animer une discussion en utilisant ces questions comme point de départ :
•	 Comment vous êtes-vous sentis dans la position que vous occupiez?
•	 Quels étaient les problèmes rencontrés par votre groupe?
•	 Comment avez-vous été traités par les autres groupes?
•	 Croyez-vous que la situation est juste? Pourquoi?
•	 Nommez quelques causes de ces inégalités.
•	 Quels problèmes sociaux peuvent découler de ces inégalités?
•	 Qui, selon vous, compose les différents groupes?
•	 Quelles seraient les solutions pour remédier à ces inégalités?

Prolongement
Cette activité peut servir de base afin de rechercher les effets des inégalités au Canada : quels sont
les groupes potentiellement désavantagés par le système actuel? Quelles retombées cela pourrait

Animer la discussion en lien avec cette représentation (comment les élèves se sentent-ils, est-ce
équitable, etc.). En 2009, 20 pour cent des Canadiens et Canadiennes les plus riches possédaient
69 pour cent de la richesse canadienne.

•	 Choisir ensuite deux autres élèves et les faire asseoir chacun sur une chaise : ils représentent le
groupe de la population qui possède 20 pour cent des richesses canadiennes. Animer la discussion.

•	 Dire aux six élèves restant de s’asseoir sur la chaise restante : ils représentent les Canadiens et
Canadiennes moyens, les 60 pour cent de la population d’ici qui ne possèdent que 11 pour cent de la
richesse canadienne.

•	 Le salaire moyen des femmes canadiennes représente les deux tiers du salaire moyen des
hommes canadiens.

•	 Le salaire annuel moyen des canadiens est de 37 800 $.
•	 presque la moitié de la population mondiale – soit plus de trois milliards de personnes – vit avec

moins de 2,50 $ par jour.
•	 au 21e siècle, presque un milliard de personnes sont incapables de lire un livre, ou leur propre

nom.

pour de plus amples renseignements sur la situation économique détaillée des pays ou de certaines
populations, consultez le site internet de l’organisation de coopération et de développement
économiques (ocde) au www.ocde.org.

Le
saviez-v us

L’éducation à La citoyenneté dans une perspective mondiaLe I 95

entraîner à long terme?

oUTILS PéDAgogIQUES
Littérature jeunesse
Six milliards de visages (1er cycle)
Les six milliards d’habitants de notre planète sont tous différents les uns des autres, de toutes sortes
de façons : la langue, la culture, la religion, l’apparence physique, etc. Malgré ces différences, chacun
a droit au respect des autres.
SPIER, Peter. Six milliards de visages. Paris, L’école des loisirs, 1998, 45 p. (ill. de P. Spier). ISBN
2-211-07625-4

Le mensonge de Myralie (2e cycle)
Myralie est souvent seule à la maison et affamée parce qu’elle souffre de malnutrition, à tel point que
cela la pousse parfois à manger les collations de ses amis.
BOIVERT, Nicole M. Le mensonge de Myralie. Waterloo, Éditions Michel Quintin, 1999, 112 p.
(ill. De J. Bouchard). ISBN 2-89435-116-x

Dans la peau de Bernard (3e cycle)
Bernard déménage dans un petit appartement de Montréal et doit faire face aux problèmes que le
chômage et la pauvreté entraînent. Il a la chance de rencontrer une vieille dame, à qui il se confie.
LAVIGNE, Guy. Dans la peau de Bernard. Montréal, La courte échelle, 1997, 96 p. (ill. de R. Godbout).
ISBN2-89021-306-4

Site web
éducaloi
Ce site Web conçu pour les jeunes leur communique des renseignements sur leurs droits et leurs
obligations au Québec. Le Coin des profs a été créé pour vous, enseignantes et enseignants, afin de
vous offrir des ressources pédagogiques et de vous proposer des activités d’éducation juridique que
vous pouvez inclure dans vos plans de cours.

96 I L’éducation à La citoyenneté dans une perspective mondiaLe

www.jeunepourjeunes.com

PERSoNNALITéS MARQUANTES Nelson Rolihlahla Mandela (1918 .)Homme politique et chef d’État d’Afrique du Sud, qui fut l’un des dirigeants historiques

de la lutte contre le système politique d’apartheid, avant de devenir président de la

République d’Afrique du Sud de 1994 à 1999, et ce, à la suite des premières élections

nationales non raciales de l’histoire du pays. En 1993, il reçoit conjointement avec le

président de l’époque, Frederik de Klerk, le prix Nobel de la paix pour leurs actions en

faveur de la fin pacifique du régime d’apartheid et pour avoir jeté les bases d’une nouvelle

Afrique du Sud démocratique

À lire :

Nelson Mandela, de son enfance jusqu’à son premier mandat de président. Le livre aborde ses 27

ans de prison et son combat pour la reconnaissance des droits des Noirs en Afrique du Sud.

MANDELA Nelson, Un long chemin vers la liberté, Paris, Fayard, 1995, 659-p. Michel Chartand (191622210)Syndicaliste et homme politique québécois, il a milité en faveur des plus démunis et a

démontré, par différentes causes sociales du Québec, l’importance de préserver les

valeurs de justice et d’équité dans la société.

À lire :

d’extraits d’entrevues et de discours de cette figure syndicaliste marquante du Québec

et qui démontre que ce qu’il préconisait dans les années soixante, c’est-à-dire la justice

sociale, la solidarité entre les humains, la liberté d’expression, est toujours d’actualité.

FOISY, Fernand.

1997, 341.-p.

L’éducation à La citoyenneté dans une perspective mondiaLe I 97

QUESTIoNNEMENT RéFLExIF gUIDé

Questions Compétences

Qu’est-ce que je comprends du thème de la justice sociale?

Qu’est-ce que je peux faire dans ma classe pour mettre en application le concept
de la justice sociale?
Quelles démarches pourrais-je encourager?
Quelles activités pourrais-je élaborer?
Quels aspects du PFEQ puis-je considérer?
Quelles paroles, quels gestes dois-je renforcer chez les élèves?

Quels problèmes de gestion de classe pourrais-je rencontrer en mettant en place
ce type d’activités? Quels problèmes pourrais-je éviter ou minimiser en adhérant
à ce principe?
En quoi parler de justice sociale pourrait me permettre de relever les défis reliés
aux élèves en difficulté? À la réalité pluriethnique de la société québécoise et de
l’école montréalaise?

De quelles façons pourrais-je évaluer les progrès des élèves par rapport à leur
compréhension de la justice sociale?
Quelles considérations éthiques dois-je respecter lorsque j’essaie de mettre en
place le principe de la justice sociale?

De quelle façon la justice sociale peut-elle s’observer dans mes propres relations
au sein de l’équipe de l’école?

Où en suis-je dans ma réflexion sur le thème de la justice sociale?

Comment puis-je expliquer clairement la justice sociale aux élèves?

De quelle façon puis-je utiliser les TIC afin d’informer les élèves sur le concept de
la justice sociale?
Quelles utilisations technologiques dois-je encourager afin que les élèves
découvrent et partagent des informations sur le concept de la justice sociale?

1

3-4

6-7

13

5

12

9-10

11

2

8

98 I L’éducation à La citoyenneté dans une perspective mondiaLe

L’éducation à La citoyenneté dans une perspective mondiaLe I 99

sixième concept :
action viabLe

100 I L’éducation à La citoyenneté dans une perspective mondiaLe

images et perceptions

PRéSENTATIoN DU CoNCEPT
L’action viable est un processus d’apprentissage continu qui amène les citoyens à s’impliquer dans la
recherche de solutions et d’actions qui vont permettre la construction, à long terme, d’un monde plus
juste, plus solidaire, plus pacifique, plus tolérant et plus respectueux de l’environnement.

Concepts au cœur de l’ACTIoN vIABLE
Futurs alternatifs : Différents futurs sont possibles. L’avenir n’est pas unique ni prédéterminé.

Choix et responsabilisation : Toutes les personnes ont la responsabilité de faire des choix informés
et conscients. Chaque choix fait dans le présent a des retombées sur le futur, et permet ainsi de
créer un changement et de déterminer ce qui adviendra dans l’avenir. Les êtres humains ne sont pas
à la merci des forces du changement; les êtres humains sont les forces du changement.

Réaction et proaction : On peut affronter l’avenir en réagissant aux problèmes ou aux crises qui
surviennent. Il est aussi important de comprendre que même une personne qui choisit de ne pas
faire face à un problème local, national ou mondial fait un choix qui aura des conséquences sociales,
politiques et économiques.

On peut aussi affronter l’avenir en étant proactif – en considérant les tendances et les événements
actuels, en anticipant les issues possibles et en faisant une action pour éviter de plus grands
problèmes ou pour promouvoir plus d’alternatives justes, équitables et durables.

Participation citoyenne : S’impliquer dans des projets qui contribuent à la construction d’un monde
plus juste, plus solidaire, plus pacifique, plus tolérant et plus respectueux de l’environnement.

Action viable et droits de l’enfant
Tel que précisé dans la section sur les droits de l’enfant, la participation des enfants est un élément
central de l’éducation à la citoyenneté dans une perspective mondiale. Des recherches ont démontré
que les élèves qui sentent que leurs droits sont respectés à l’école, tels que celui de la participation
à la vie scolaire, développent un sentiment d’appartenance, s’intéressent davantage à l’école et
aspirent à de meilleurs résultats scolaires. Conscients du lien universel que crée le partage des
mêmes droits entre les enfants dans le monde entier, les élèves sont désireux d’en savoir plus sur
la citoyenneté mondiale et se sentent capables d’agir. Grâce à la mise en œuvre d’un processus
démocratique, les élèves apprennent très tôt à devenir des citoyens actifs.

L’éducation à La citoyenneté dans une perspective mondiaLe I 101

ENSEIgNER LE CoNCEPT
Pourquoi enseigner l’action viable?
•	 Pour contrer le sentiment d’impuissance qui empêche les enfants de devenir des agents de

changement;
•	 Pour que les élèves croient en leur propre capacité de créer un changement positif;
•	 Pour créer, chez les jeunes, une vision optimiste afin qu’ils ne se voient pas devenir eux-mêmes

la victime d’un problème plus large.

Enseigner l’action viable, c’est développer des situations
d’apprentissage et d’évaluation dans lesquelles les élèves
peuvent :

Apprendre

Développer
leurs habiletés

Adopter des
attitudes

•	 que l’avenir n’est pas prédéterminé et que leurs actions ont une incidence sur
l’avenir;

•	 à cerner les problèmes de développement et les tendances passées et
actuelles;

•	 à découvrir les facteurs principaux qui provoquent le changement;
•	 les différences entre changement à court et à long terme, et entre changement

désirable et non désirable.

•	 à faire des choix éclairés et à se sentir responsables de leurs actions;
•	 à envisager et à analyser une variété de possibilités et leurs conséquences;
•	 à traduire les connaissances et les capacités en actions concrètes.

•	 écologiques et saines pour l’environnement;
•	 de participation à la vie de la classe ou de l’école;
•	 d’engagement dans la construction d’un monde juste, plus solidaire, plus

pacifique, plus tolérant et plus respectueux de l’environnement.

102 I L’éducation à La citoyenneté dans une perspective mondiaLe

L’action viable et le programme de formation de l’école
québécoise
Domaines généraux de formation : Environnement et consommation
Axes de développement :
•	 Construction d’un environnement viable dans une perspective de développement durable
•	 Présence dans son milieu

Domaines généraux de formation : Vivre-ensemble et citoyenneté
Axes de développement :
•	 Valorisation des règles de vie en société et des institutions démocratiques
•	 Engagement dans l’action dans un esprit de coopération et de solidarité

ASTUCES PéDAgogIQUES
Un enseignant ou une enseignante qui fait vivre l’action viable en classe respecte, entre autres,
l’article 29 de la Convention relative aux droits de l’enfant – le but de l’éducation « de l’enfant doit
être de favoriser l’épanouissement de sa personnalité, et le développement de ses dons et de ses
aptitudes mentales et physiques. Les enfants doivent être préparés à devenir des citoyens actifs
dans une société libre, et apprendre à respecter leur propre culture ainsi que celle des autres. »35

Réflexion
•	 S’engager socialement

Actions
•	 Participer à créer un sentiment d’appartenance à l’école en étant impliqué dans la vie scolaire, en

créant une ambiance positive, en tentant de donner le goût d’apprendre grâce à des thèmes près
des élèves et de leurs intérêts;

•	 Fournir des occasions d’apprentissage dans lesquelles les élèves peuvent s’engager
concrètement, que ce soit en classe ou à l’extérieur de l’école;

•	 Ancrer les apprentissages dans des situations concrètes de la vie des élèves pour leur permettre
d’avoir une vue d’ensemble de l’école et de la vie;

•	 Mettre l’accent sur les réussites et points positifs des élèves pour leur permettre d’avoir le goût
d’en apprendre plus sur des sujets variés;

•	 Favoriser la réflexion sur l’avenir et encourager l’action.

Astuces
•	 Éviter de dire « C’est la vie, il faut accepter le monde tel qu’il est » dire plutôt « Nous avons un

rôle à jouer pour améliorer les choses ».
•	 Éviter de dire « Les humains sont ainsi » dire plutôt « Un monde plus juste est possible ».

35 La Convention relative aux droits de l’enfant, article 29, www.unicef.org/french/.

L’éducation à La citoyenneté dans une perspective mondiaLe I 103

claude poudrier, un enseignant au primaire, a mis en pratique un modèle pédagogique visant la
conscientisation des jeunes générations vis-à-vis les problèmes environnementaux, ainsi que le
développement d’une attitude positive et résolue pour aborder ces questions : la recherche-action
pour la résolution d’un problème communautaire (ra : rpc).
cette démarche, d’abord élaborée aux états-unis par William B. stapp (1988), a été expérimentée
dans plusieurs commissions scolaires du Québec sous le nom de « recherche-action » (r-a).
c’est l’environnement immédiat, tel que perçu par les élèves, qui devient la source et le moyen
d’apprentissage. Les élèves choisissent et développent des projets de résolution de problèmes qu’ils
ont repérés dans l’école ou dans le quartier : pauvreté, intimidation, décrochage scolaire, vandalisme,
terrains vagues, vétusté d’un immeuble, gaspillage d’eau potable, pollution, etc.

à ce sujet, l’office national du film du canada a produit le film Les porteurs d’espoir. ce film démontre
comment des jeunes âgés de 11 et 12 ans réussissent à « changer le monde » dans leur municipalité
mcmasterville.

www.claudepoudrier.com
http://www.mels.gouv.qc.ca/sections/viepedagogique/154/index.asp?page=dossierc_4

saviez-v us
Le

104 I L’éducation à La citoyenneté dans une perspective mondiaLe

•	 Discuter de l’effet des ronds concentriques formés lorsque l’on jette un caillou dans une étendue
d’eau : les cercles augmentent de manière significative. L’ondulation peut représenter l’effet
d’entraînement d’une action et le résultat final (le cercle le plus grand) est beaucoup plus grand que celui
de départ.

•	 Faire des liens avec des actions que l’on peut poser qui peuvent avoir des conséquences de plus en plus
grandes. Donner des exemples en groupe. Par exemple, aider un élève dans la cour de récréation peut
permettre de développer une grande amitié.

•	 Demander aux élèves de trouver une action qu’ils pourraient accomplir dans leur quotidien dans le but
de créer un effet d’entraînement. Il pourrait être intéressant, au préalable, qu’une réflexion ait déjà été
entamée par les élèves, comme cela est présenté dans la partie prolongement de cette activité. Les
actions peuvent être aussi simples que récupérer mes contenants de compote, ou dire un compliment
à quelqu’un de mon entourage chaque jour. Elles peuvent également être plus vastes, comme venir en

ACTIvITé PéDAgogIQUE
Titre
Des ronds dans l’eau

Domaines généraux de formation
Orientation et entrepreneuriat
Vivre-ensemble et citoyenneté

Domaine d’apprentissage, disciplines et compétences
Arts : Arts plastiques → Réaliser des créations plastiques personnelles.
Développement personnel : Éthique et culture religieuse → Réfléchir à des questions d’éthique.

Cycles
1er, 2e et 3e cycles

objectif de l’activité
Donner des possibilités d’engagement simples aux élèves tout en les faisant réfléchir aux moyens
qu’ils peuvent utiliser pour arriver à un résultat positif et à l’effet d’entraînement que leurs actions
peuvent avoir.

Matériel
 Une feuille de carton de couleur pour chaque élève

 Marqueurs de couleur

 Gouache et pinceaux

Description de l’activité

L’éducation à La citoyenneté dans une perspective mondiaLe I 105

objectivation – Discussion
Après avoir affiché les réalisations des élèves sur les murs de la classe et qu’ils les aient fait circuler
pour les regarder, inviter les élèves à s’exprimer sur les actions conséquentes au geste initialement
posé. Utiliser les questions suivantes comme point de départ à la discussion :
•	 Avez-vous été surpris de voir les effets possibles des actions imaginées par vos collègues?
•	 Parmi les idées présentées sur les réalisations, est-ce qu’il y en a beaucoup qui risque de se

produire?
•	 Y’a-t-il certaines actions nommées par un ou une autre élève de la classe auxquelles vous

pourriez contribuer? Est-ce que l’effet serait alors le même?

Prolongement
Présenter aux élèves le début d’une histoire dans laquelle on trouve une problématique reliée à
l’environnement, à la justice sociale ou à la paix. Par la suite, demander aux élèves d’illustrer des
moyens qui pourraient être pris pour changer la situation. Ensuite, partager les résultats avec le reste
de la classe.

Demander aux élèves d’interviewer une personne de leur entourage, par exemple une personne
âgée, sur un changement qui a eu lieu dans sa communauté. Amener ensuite les élèves à réfléchir
aux causes et aux facteurs qui l’ont provoqué, et aux conséquences du changement : qu’est-ce qui
s’est amélioré et est-ce que certaines personnes ou groupes sont désavantagés par ce changement?
Qu’est-ce qui pourrait être amélioré?

aide aux élèves victimes de violence dans la cour d’école ou participer à une campagne de financement
organisée par mon école.

•	 Laisser les élèves discuter de leurs idées en dyade et permettez-leur de laisser libre cours à leur
imagination; il n’y a pas de limites quant au résultat final.

•	 Présenter les consignes pour la réalisation du projet Les ronds dans l’eau. Demander aux élèves de
suivre ces étapes pour réaliser leur projet.

•	 Étapes à suivre pour la réalisation du projet artistique:
1. Découper un cercle dans le carton.
2. Dessiner 4 ou 5 cercles dans le premier cercle.
3. Penser à une action qui pourrait être posée et qui permettrait d’améliorer quelque chose autour

de nous.
4. Penser aux conséquences de cette action.
5. Maintenant, écrire les actions et les conséquences dans les cercles (commencer au centre).
6. Tracer par dessus les mots écrits avec un crayon feutre de couleur.
7. Appliquer de la peinture de couleur différente pour chaque cercle.
8. Lorsque la peinture est sèche, dessiner, au pastel ou au crayon feutre, l’action de départ au centre

du cercle.

L’éducation à La citoyenneté dans une perspective mondiaLe I 107

Description du projet

objectivation – Discussion
Comme il s’agit d’un projet qui peut se dérouler sur une longue période de temps, il est suggéré
de faire une période d’objectivation et de discussion à la fin de chacune des étapes, ou encore à la
fin de chacune des périodes accordées à ce projet. Les élèves sont ainsi invités à réfléchir sur leur
contribution personnelle lors de l’étape accomplie, mais aussi à évaluer le déroulement des actions à
entreprendre pour accomplir le travail.

Prolongement
Les prolongements peuvent être multiples dans le cadre d’un projet de ce genre. Il est important
d’avoir en tête que la participation des enfants à de tels projets est une source d’apprentissage
inestimable et que le rôle de l’enseignant et de l’enseignante est d’accompagner ses élèves dans les
réussites et les défis engendrés, de même que de les inciter à aller plus loin dans leur démarche.

Visionner le film Porteurs d’espoir avec les élèves; ce film présente la méthode pédagogique
Recherche-Action expérimentée dans l’école primaire La Farandole de McMasterville. Le DVD
du film est disponible à la boutique en ligne de l’Office national du film du Canada. Pour voir
la bande-annonce, visitez le http://films.onf.ca/les-porteurs-d-espoir/.

•	 Les étapes préparatoires pour l’enseignant :
o Informer ses élèves sur les partenaires éventuels (direction de l’école, parents, membres de la

communauté, etc.).
o Évaluer les habiletés de ses élèves à réaliser le projet.

•	 Le	début	du	projet
o Demander à chaque élève d’explorer son milieu en notant ses observations (positives et

négatives) dans un journal de bord. Il peut s’agir d’observations sociales, environnementales et
communautaires;

o En groupe, demander aux élèves de communiquer aux autres les problèmes observés. Les noter
sur une affiche grand format ou dans le carnet de bord des élèves;

o En groupe, établir des critères pour le choix du problème sur lequel la classe pourrait se pencher
(importance du problème, temps alloué, budget, etc.);

o En groupe, choisir le problème à résoudre (annonce à la direction de l’école, au Conseil
d’établissement).

•	 L’analyse	de	la	solution	
o Penser d’abord à quelques solutions qui permettraient d’améliorer la situation;
o En groupe, établir des critères et le choix de la solution à appliquer (temps alloué, budget,

chances de succès, etc.);
o En groupe, préparer le plan d’action à mettre en œuvre pour solutionner le problème;
o Faire la description de la réalisation du plan d’action;
o Assurer le suivi de la solution appliquée pour qu’elle soit durable.

•	 L’évaluation
o Chaque élève évalue le résultat final de son projet en se référant aux critères suggérés à la fin de

chaque étape.

108 I L’éducation à La citoyenneté dans une perspective mondiaLe

oUTILS PéDAgogIQUES
Littérature jeunesse
La fête est à l’eau (1er cycle)
La princesse Clémentine apprécie grandement les plaisirs que lui procure le lac derrière le château,
où elle joue et s’amuse souvent, jusqu’à ce qu’un projet d’aménagement menace son petit paradis.
GUILLET, Jean-Pierre. La fête est à l’eau. Waterloo, Éditions Michel Quintin, 1992, 23 p.
(ill. de G. Tibo). ISBN 22-89435-020-1

La machine à bulles (2e cycle)
Pour faire plaisir au roi, un magicien conçoit une invention très polluante pour la nature environnante.
Sa machine à bulles a pour effet de menacer la qualité de l’air et de l’atmosphère.
GUILLET, Jean-Pierre. La machine à bulles. Waterloo, Éditions Michel Quintin, 1994, 31 p.
(ill. de G. Tibo). ISBN 2-89435-035-x

La valise d’Hana (3e cycle)
En quête d’objets ayant appartenu à des prisonniers durant la guerre, Fumiko Ishioka reçoit une
mystérieuse valise sur laquelle on peut lire : Hana Brady 16 mai 1931 et Waisekind, qui en allemand
signifie « orpheline ». Qui était donc cette jeune fille? Elle entreprend alors des recherches qui la
mèneront vers une découverte bouleversante!
LEVINE, Karen. La valise d’Hana. Montréal, Éditions Hurtubise HMH, 2003, 147 p.
ISBN 2-89428-638-4

Site web
Le modèle pédagogique pour la Recherche-Action pour la résolution d’un problème
communautaire
Le site présente la démarche et procure les contacts nécessaires pour obtenir le soutien de l’équipe
de monsieur Claude Poudrier.
www.claudepoudrier.com

S’investir dans nos communautés... en tant que citoyens et citoyennes du monde.
Cette approche éducative vise à développer chez les jeunes une citoyenneté responsable axée sur
les valeurs liées à l’écologie, au pacifisme, à la solidarité et à la démocratie. Destinée aux jeunes du
3e cycle du primaire, aux élèves du secondaire ainsi qu’aux étudiantes et étudiants du collégial, elle
vise à favoriser leur engagement concret dans des actions à l’échelle de la classe, de l’école, de la
communauté ou du monde entier.
www.evb.csq.qc.net/index.cfm/2,0,1666,9742,0,0,html

L’éducation à La citoyenneté dans une perspective mondiaLe I 109

PERSoNNALITéS MARQUANTES

Robert Baden-Powell (1857 – 1941)

Père fondateur du scoutisme, un mouvement jeunesse basé sur l’apprentissage de valeurs
telles que la solidarité, l’entraide et le respect dont l’objectif consiste à aider le jeune
individu à former son caractère et à construire sa personnalité afin qu’il puisse être un
citoyen actif dans la société. Affectueusement surnommé BP ou BiPi, il définissait lui-même
le scoutisme comme l’art qui permet d’apprendre aux jeunes à faire la paix. Le scoutisme
et le guidisme comptent aujourd’hui plus de 38 millions de membres dans 217 pays et
territoires, de toutes les religions et de toutes les nationalités, représentés par plusieurs
associations scoutes à l’échelle mondiale.

À consulter : Le wiki Scoutopédia, la grande encyclopédie mondiale scoute qui permet d’en
apprendre davantage sur le mouvement et de lire différentes idées d’activités. Le site comprend
aussi une section pour les jeunes.
http://fr.scoutwiki.org/

Monique Fitz-Back (1949 - 2005)

Enseignante de formation, conseillère syndicale, elle a été cofondatrice du mouvement des
Établissements verts Brundtland (EVB) qui compte plus de 1200 établissements affiliés
depuis sa création en 1993. Elle a toujours été animée par la nécessité de former les jeunes
et de les amener à changer le monde, ici et ailleurs sur la planète. Elle fut récipiendaire de
plusieurs prix et distinctions pour son engagement et son travail. En 1999, elle fut admise
dans le Cercle des Phénix de l’environnement en reconnaissance de sa contribution à la
cause environnementale.

À visiter : Le site Web des Établissements verts Brundtland (EVB), appellation donnée à un
établissement scolaire où l’on « agit localement tout en pensant globalement » afin de favoriser un
avenir viable : http://www.evb.csq.qc.net/.
Le site Web de la fondation Monique Fitz-Back pour le développement durable, organisme
de bienfaisance qui a pour mission de se consacrer à la promotion de l’éducation relative à
l’environnement (ERE) et à un milieu sain dans une perspective de développement durable :
http://www.fondationmf.ca/.

110 I L’éducation à La citoyenneté dans une perspective mondiaLe

QUESTIoNNEMENT RéFLExIF gUIDé

Questions Compétences

Qu’est-ce que je comprends du thème de l’action viable?

Qu’est-ce que je peux faire dans ma classe pour mettre en application le concept
de l’action viable?
Quelles démarches pourrais-je encourager?
Quelles activités pourrais-je élaborer?
Quels aspects du PFEQ puis-je considérer?
Quelles paroles, quels gestes dois-je renforcer chez les élèves?

Quels problèmes de gestion de classe pourrais-je rencontrer en mettant en place
ce type d’activités? Quels problèmes pourrais-je éviter ou minimiser en adhérant
à ce principe?
En quoi parler de l’action viable pourrait me permettre de relever les défis reliés
aux élèves en difficulté, à la réalité pluriethnique de la société québécoise et à
celle de l’école montréalaise?

De quelles façons pourrais-je évaluer les progrès des élèves par rapport à leur
compréhension de l’action viable?
Quelles considérations éthiques dois-je respecter lorsque j’essaie de mettre en
place le principe de l’action viable?

De quelle façon l’action viable peut-elle s’observer dans mes propres relations au
sein de l’équipe de l’école?

Où en suis-je dans ma réflexion sur le thème de l’action viable?

Comment puis-je expliquer clairement le concept de l’action viable aux élèves

De quelle façon puis-je utiliser les TIC afin d’informer les élèves sur le concept de
l’action viable?
Quelles utilisations technologiques dois-je encourager afin que les élèves
découvrent et partagent des informations sur le concept de l’action viable?

1

3-4

6-7

13

5

12

9-10

11

2

8

L’éducation à La citoyenneté dans une perspective mondiaLe I 111

Résumé de la Convention relative aux droits de l’enfant
des Nations Unies
Article 1 : Définition d’un enfant. Tout être humain âgé de moins de dix-huit ans est considéré comme un enfant,
sauf si la majorité est atteinte plus tôt en vertu de la législation nationale qui lui est applicable.

Article 2 : Non-discrimination. Les droits énoncés dans la Convention valent pour tous les enfants et s’assurent
qu’ils soient protégés contre toutes formes de discrimination.

Article 3 : L’intérêt supérieur de l’enfant. Dans toutes les décisions qui le concernent, l’intérêt supérieur de
l’enfant doit être une considération primordiale. Les États parties s’engagent à assurer à l’enfant les soins
nécessaires à son bien-être lorsque ses parents, ou autres personnes légalement responsables de lui ne le font
pas.

Article 4 : Application des droits. L’État s’engage à prendre toutes les mesures nécessaires pour mettre en œuvre
les droits reconnus dans la Convention.

Article 5 : Encadrement parental et développement des capacités de l’enfant. L’État s’engage à respecter les
droits et les responsabilités des parents pour ce qui est d’encadrer l’enfant d’une manière qui corresponde au
développement de ses capacités.

Article 6 : Survie et développement. Tout enfant a un droit inhérent à la vie, et l’État a l’obligation d’assurer la
survie et le développement de l’enfant.

Article 7 : Nom et nationalité. Tout enfant a le droit à un nom et à une nationalité, et a le droit de connaître ses
parents et d’être élevé par eux.

Article 8 : Préservation de l’identité. L’État a l’obligation de préserver et, s’il y a lieu, de rétablir l’identité de
l’enfant, y compris sa nationalité, son nom et ses liens familiaux.

Article 9 : Séparation des parents. L’enfant a le droit de vivre avec ses parents, à moins que cela ne soit pas dans
son intérêt supérieur. L’enfant a le droit d’entretenir des relations avec ses deux parents s’il est séparé de l’un
d’eux ou des deux.

Article 10 : Réunification familiale. Les enfants et leurs parents ont le droit d’entrer dans un pays ou de le quitter
aux fins de réunification familiale, et d’entretenir des relations.

Article 11 : Déplacements et non-retours illicites. L’État a l’obligation de lutter contre l’enlèvement ou la garde
forcée à l’étranger d’un enfant par l’un de ses parents ou un tiers.

Article 12 : L’opinion de l’enfant. Les enfants ont le droit d’exprimer librement leur opinion, qui doit être prise en
considération, sur les questions qui les touchent.

 annexes

112 I L’éducation à La citoyenneté dans une perspective mondiaLe

Article 13 : Liberté d’expression. Les enfants ont le droit à la liberté d’expression. Ce droit comprend la liberté de
se renseigner, et de partager des informations et des idées de toute espèce, sans considération de frontières.

Article 14 : Liberté de pensée, de conscience et de religion. Les enfants ont le droit à la liberté de pensée, de
conscience et de religion, sous réserve d’être guidés comme il convient par leurs parents.

Article 15 : Liberté d’association. Les enfants ont le droit à la liberté d’association et à la liberté de réunion
pacifique.

Article 16 : Protection de la vie privée. Les enfants ont le droit à la protection contre les immixtions dans leur
vie privée, leur famille, leur domicile ou leur correspondance, et contre les atteintes à leur honneur et à leur
réputation.

Article 17 : Accès à l’information. Les enfants doivent avoir accès à de l’information provenant de sources
nationales et internationales. Les médias doivent privilégier les contenus qui sont bénéfiques pour les enfants, et
écarter ceux qui leur sont nuisibles.

Article 18 : Responsabilités parentales. Les parents ont l’obligation commune d’élever leur enfant, et l’État
s’engage à les aider à assumer cette responsabilité.

Article 19 : Protection contre les mauvais traitements et la négligence. Les enfants doivent être protégés contre
les mauvais traitements et la négligence. Les États s’engagent à offrir des programmes pour la prévention de la
violence à l’endroit des enfants et le traitement de ceux qui en sont victimes.

Article 20 : Protection des enfants sans famille. Les enfants sans famille ont droit à une protection spéciale
et au placement qui leur convient, dans une famille ou dans un établissement pour enfants, selon leur origine
culturelle.

Article 21 : Adoption. Là où l’adoption est permise, elle doit se faire dans l’intérêt supérieur de l’enfant, sous la
supervision des autorités compétentes, et doit être assortie de garanties pour l’enfant.

Article 22 : Enfants réfugiés. Les enfants qui sont considérés comme réfugiés, ou qui cherchent à obtenir ce
statut, ont droit à une protection spéciale.

Article 23 : Enfants handicapés. Les enfants handicapés ont le droit d’accéder aux soins spéciaux, aux services
d’éducation et de formation, qui les aideront à jouir d’une vie normale et décente, dans des conditions qui
favorisent leur autonomie et leur intégration dans la société.

Article 24 : Santé et services médicaux. Les enfants ont le droit de jouir du meilleur état de santé possible et
de bénéficier de services médicaux. L’État met un accent particulier sur les soins de santé primaires et les soins
préventifs, sur l’information de la population ainsi que sur la diminution de la mortalité infantile.

Article 25 : Examen périodique du placement. Un enfant qui a été placé par les autorités compétentes pour
bénéficier de soins, d’une protection ou d’un traitement physique ou mental, a droit à un examen régulier de son
placement.

L’éducation à La citoyenneté dans une perspective mondiaLe I 113

Article 26 : Sécurité sociale. Les enfants ont le droit de bénéficier de la sécurité sociale, y compris de l’assurance
sociale.

Article 27 : Niveau de vie. Les enfants ont droit à un niveau de vie suffisant pour permettre leur développement
physique, mental, spirituel, moral et social. C’est aux parents qu’incombe au premier chef la responsabilité
d’assurer un tel niveau de vie à leur enfant. L’État a, pour sa part, le devoir de veiller à ce que cette responsabilité
soit remplie.

Article 28 : Éducation. Les enfants ont le droit à l’éducation. L’enseignement primaire doit être gratuit et
obligatoire pour tous. L’enseignement secondaire doit être accessible à tout enfant. L’enseignement supérieur
doit être accessible à tous, en fonction des capacités de chacun. La discipline scolaire doit être compatible avec
la dignité et les droits de l’enfant.

Article 29 : Buts de l’éducation. L’éducation de l’enfant doit favoriser l’épanouissement de sa personnalité, et
le développement de ses dons et de ses aptitudes mentales et physiques. Les enfants doivent être préparés à
devenir des citoyens actifs dans une société libre, et apprendre à respecter leur propre culture ainsi que celle des
autres.

Article 30 : Enfants des populations minoritaires ou autochtones. Les enfants membres d’un groupe minoritaire
ont le droit d’avoir leur propre vie culturelle, de pratiquer leur religion et d’utiliser leur langue.

Article 31 : Loisirs, activités récréatives et culturelles. Les enfants ont le droit au repos et aux loisirs; ils ont le
droit de se livrer au jeu et de participer à des activités culturelles et artistiques.

Article 32 : Travail des enfants. Les enfants ont le droit d’être protégés contre l’exploitation économique et de
n’être astreints à aucun travail comportant des risques ou susceptible de compromettre leur éducation ou de
nuire à leur santé ou à leur développement. L’État fixe des âges minimums d’admission à l’emploi et prévoit une
réglementation appropriée des conditions d’emploi.

Article 33 : Toxicomanie. L’État doit faire le nécessaire pour protéger les enfants contre l’usage de drogues, et
pour empêcher que des enfants ne soient utilisés pour la production et le trafic de drogues.

Article 34 : Exploitation sexuelle. L’État s’engage à protéger les enfants contre toutes les formes d’exploitation
sexuelle et de violence sexuelle, y compris aux fins de prostitution ou de production de matériel pornographique.

Article 35 : Vente, traite et enlèvement. L’État s’engage à prendre toutes les mesures nécessaires pour
empêcher l’enlèvement, la vente ou la traite d’enfants.

Article 36 : Autres formes d’exploitation. L’enfant a le droit d’être protégé contre les autres formes d’exploitation
préjudiciables à tout aspect de son bien-être qui ne sont pas traitées dans les articles 32, 33, 34 et 35.

Article 37 : Torture et privation de liberté. Nul enfant ne doit être soumis à la torture ni à des peines ou
traitements cruels, inhumains ou dégradants. Ni la peine capitale ni l’emprisonnement à vie sans possibilité de
libération ne doivent être prononcés pour les infractions commises par des personnes âgées de moins de dix-huit
ans. Tout enfant privé de liberté a le droit d’avoir accès à l’assistance juridique et de rester en contact avec sa
famille.

114 I L’éducation à La citoyenneté dans une perspective mondiaLe

Article 38 : Conflits armés. Les enfants âgés de moins de quinze ans ne doivent pas participer directement à un
conflit armé. Les enfants qui sont touchés par un conflit armé ont droit à une protection spéciale et à des soins.

Article 39 : Services de réadaptation. Les enfants qui ont été victimes d’un conflit armé, de torture, de
négligence ou d’exploitation doivent recevoir le traitement qui convient pour favoriser leur rétablissement et leur
réinsertion sociale.

Article 40 : Administration de la justice. Les enfants qui ont des démêlés avec la justice ont droit à des garanties
et à une assistance juridiques, ainsi qu’à un traitement qui soit de nature à favoriser leur sens de la dignité et qui
vise à les aider à jouer un rôle constructif dans la société.

Article 41 : Respect de normes plus élevées. Lorsqu’elles sont plus élevées que les dispositions de la présente
Convention, les normes prescrites par les lois nationales et internationales au sujet des droits de l’enfant ont
toujours préséance.

Articles 42 à 54 : Entrée en vigueur et application.

L’éducation à La citoyenneté dans une perspective mondiaLe I 115

RESSoURCES DE L’UNICEF
Pour le personnel enseignant
Le site Web Le monde en classe
Le site Web Le monde en classe d’UNICEF Canada propose une variété de ressources qui peuvent être
téléchargées gratuitement et utilisées dans toutes les classes. Les activités pédagogiques mettent l’accent sur
l’intégration de l’éducation à la citoyenneté dans une perspective mondiale vue sous l’angle des droits de l’enfant.
lemondenclasse.unicef.ca

Activités pédagogiques – Pour le primaire
Activités pédagogiques – Pour le secondaire
Vidéos pouvant être présentées en classe

Le blogue Le monde en classe
L’objectif du blogue Le monde en classe consiste à créer une communauté en ligne de professionnelles et
professionnels de l’enseignement engagés qui partagent les mêmes perspectives et qui sont déterminés à
s’appuyer sur la Convention relative aux droits de l’enfant des Nations Unies pour promouvoir une culture scolaire
inclusive, participative et respectueuse des droits de l’enfant ainsi que des droits de l’homme.
Participez aux discussions en ligne, échangez des idées et du matériel pédagogique à :
http://rrclassroom.wordpress.com/en-francais/.

Pour les élèves
Intégrez à vos activités en classe des leçons dans le cadre desquelles vous invitez vos élèves à visiter le site
Le monde en classe – Participe au mouvement. Sur ce site, les élèves du primaire et du secondaire pourront
jouer à des jeux, regarder des vidéos, participer et communiquer avec d’autres jeunes dans le monde entier.
http://participeaumouvement.unicef.ca ou unicef.ca sous l’onglet Jeunes.

Ressources complémentaires
Agence canadienne de développement international (ACDI)
Zone Profs
www.acdi-cida.gc.ca/acdi-cida/acdi-cida.nsf/fra/JUD-12815027-RgC

Zone jeunesse
www.acdi-cida.gc.ca/acdi-cida/acdi-cida.nsf/fra/JUD-12882713-hSK

L’Office national du film
L’ONF diffuse en ligne une banque de quelques films. Les écoles, enseignants, enseignantes ou commissions
scolaires peuvent aussi s’abonner pour un an et avoir la possibilité de bénéficier d’une banque de films plus
vastes et d’avoir le droit de les visionner en classe. www.onf.ca

116 I L’éducation à La citoyenneté dans une perspective mondiaLe

 références

WEB
GORSKI, Paul C., « 20 Self-Critical Things I Will Do to Be a More Equitable Educator », EdChange,
http://media.doe.in.gov/diversity/docs/20_multicultural_things.pdf

MARCHAND, Camille. « L’exercice de la citoyenneté à l’école », Revue Vie pédagogique Numéro 145,
novembre-décembre 2007,
www.mels.gouv.qc.ca/sections/viepedagogique/146/index.asp?page=presentation

 « L’éducation à la citoyenneté dans une perspective mondiale », Revue Vivre le primaire
Vol. 13, 1er novembre 1999, http://www2.csdm.qc.ca/cee/ceici/epm/tepm.htm

POUDRIER, Claude. Le modèle pédagogique de la Recherche-Action pour la Résolution de problèmes
communautaires (RA : RPC) www.claudepoudrier.com

Loi sur l’instruction du Québec
www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.php?type=2&file=/I_13_3/I13_3.html

QUÉBEC. MINISTÈRE DE L’ÉDUCATION DU LOISIR ET DU SPORT (2001). Programme
de formation de l’école québécoise, préscolaire-primaire, Québec, MEQ, 350 p.
www.mels.gouv.qc.ca/dgfj/dp/programme_de_formation/primaire/pdf/prform2001/prform2001-010.pdf

Organisation de coopération et de développement économiques (OCDE)
www.ocde.org

TEACHING ECONOMICS. Teaching Economics As If People Mattered - Ten chairs,
www.teachingeconomics.org/content/index.php?topic=tenchairs

LIvRES
ASTBURY, J. HUDDART, S. et THEORET P. Tracer le chemin à mesure que nous avançons, Canadian Journal
of Environmental Education Context, Experience, and the Socio-ecological: Inquiries into Practice. Volume 14,
mai 2009.

FOUNTAIN, Susan. Éducation pour le développement humain : un outil pour un apprentissage global,
De Boeck Université, Bruxelles, UNICEF, 1995, 319 p.

FOUNTAIN, Susan. Empowering Women: Empowering Children, a Middle and High School Introductory Lesson
to Gender Equality, UNICEF United States Fund, 2008.

FREIRE, Paulo. Pédagogie des opprimés, Paris, Maspéro, 1974.

L’éducation à La citoyenneté dans une perspective mondiaLe I 117

HART, Roger. La participation des enfants : de la politique de participation symbolique à la citoyenneté, Rapport
de l’UNICEF, 1992.

HOWE, R. B. et K. COVELL. Empowering Children: Children’s rights education as a pathway to citizenship,
University of Toronto Press, Toronto Buffalo London, 2005, 245 p.

JUTRAS, France. L’éducation à la citoyenneté : Enjeux socioéducatifs et pédagogiques, Presses de l’Université
du Québec PUQ, 2010, 241 p.

MACMATH S. Implementing a Democratic Pedagogy in the Classroom: Putting Dewey into Practice, Revue
canadienne des jeunes chercheures et chercheurs en éducation, Vol 1, No 1 (2008).

MUNDY, Karen. Aperçu de l’intégration de l’éducation planétaire dans les écoles primaires du Canada :
perspectives à l’échelle des provinces, des districts et des écoles, UNICEF, avril 2007, 141 p.

VIOLA S. et S. DESGAGNÉ. Découvrir et exploiter les livres jeunesse en classe. Répertoires thématiques et
situations d’apprentissages, Montréal, Hurtubise HMH, 2004, 366 p. (coll. Parcours pédagogiques).

VINCENT, Hubert. Citoyen du monde, enjeux, responsabilités et concepts, L’Harmattan, Nord-Pas-de-Calais, 2004,
323 p.

118 I L’éducation à La citoyenneté dans une perspective mondiaLe

L’éducation à La citoyenneté dans une perspective mondiaLe I 119

120 I L’éducation à La citoyenneté dans une perspective mondiaLe

