
Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Septembre

Intention du réseau : Découvrir ce qu’est un dilemme moral et amener les élèves à réfléchir aux choix
possibles qui favorisent le mieux vivre ensemble, en fonction des valeurs et des normes d’une société.

Apprendre à développer un jugement critique personnel.
Album activité pédagogique Liens avec la PDA Dialogue

Yakouba
-Thierry Dedieu

Lecture interactive :
Identifier le dilemme moral de
Yakouba et parler des
conséquences (+ ou -) de son
choix et des valeurs qui y sont
rattachées.
Remplir un tableau sur les
actions de Yakouba, du lion et
de la communauté africaine et
sur les impacts de leurs choix
sur eux-mêmes et sur les
autres.

C1
 Indiquer ce qui permet de

distinguer une action
acceptable d’une action
inacceptable

 Expliquer comment des
actions ou des attitudes
peuvent favoriser la vie en
société

 Expliquer comment des
actions ou des attitudes
peuvent nuire à la vie en
société

Avant la lecture :
Quelle est la
différence entre
éthique et culture
religieuse?

Discussion : Qu’est-
ce qu’un dilemme
moral?
Qu’est-ce qu’une
valeur?

Discussion en grand
groupe autour de
l’album

Kibwé
 -Thierry Dedieu

Lecture interactive :
Identifier le dilemme moral de
Yakouba et parler des
conséquences (+ ou -) de son
choix.
Remplir un tableau sur les
actions de Yakouba, du lion et
de la communauté africaine et
sur les impacts de leurs choix
sur eux-mêmes et sur les
autres.

C1

(idem)

Avant la lecture :
Qu’est-ce qu’une
discussion? Quelles
sont les conditions
favorables à un
bon dialogue?

Discussion en
petites équipes,
puis retour en
grand groupe
autour de l’album

Réseau

Les dilemmes moraux

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

L’agneau qui ne voulait
pas être un mouton

 -Didier Jean

Avant de lire l’album :
Animation d’un jeu. Annoncer aux
gagnants qu’ils recevront un prix.
Tout au long du jeu, des élèves
sont éliminés après chaque tour
pour des raisons qui ne font pas
de sens (ex : les gauchers sont
éliminés). Les autres équipes
choisissent de continuer ou non.
Cela crée beaucoup
d’effervescence et de
frustration. À la fin, les gagnants
peuvent partager ou non leur
récompense. Belle discussion qui
s’engage ensuite sur l’opposition
à l’indifférence (peu importe nos
différences, tout le monde a les
mêmes droits).
Lecture interactive :
Parler du choix de l’agneau (ne
rien faire ou agir) et des
impacts sur lui-même et sur les
autres. Faire des liens avec le
jeu fait en classe.

C1

(idem)

Participation au jeu
d’équipe (s’assurer
que les élèves
respectent les
conditions
favorables au
dialogue)

Discussion en grand
groupe autour de
l’album.

Lali l’orpheline
-Thierry Lenain

Lecture interactive :
Parler du dilemme que vit
Marion. Parler de son choix et
des impacts sur elle-même et
sur les autres.
Activité : Proposer aux élèves
d’inventer un dilemme semblable
à celui que vit Marion.

C1

(idem)
Discussion en petits
groupes afin de
deviner ce que
choisira Marion
Retour en grand
groupe.
Lecture des
dilemmes à voix
haute et
justification de nos
choix.

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Octobre-Novembre (début)

Intention du réseau : Prendre connaissance de la charte des droits et libertés et voir comment celle-ci a
évolué au fil des années. Découvrir des histoires vécues ou réalistes en lien avec les droits de l’homme.

Album activité pédagogique Liens avec la PDA Dialogue

Déclaration universelle
des droits de l’homme
–illustré par Eric

Puyabert

Intention : Prendre
connaissance de la charte des
droits et libertés de l’homme.

Chaque équipe doit lire 2 à 3
pages. On en parle en grand
groupe et on identifie dans
quelle situation ce droit peut
s’appliquer.

 C1
 Nommer des repères qui

soutiennent et enrichissent la
réflexion éthique

 Formuler des questions
éthiques (ex. : Qu’est-ce
qu’une société juste? Que
signifie « être égaux »?)

Étudier les types
de jugements :
-préférence
-prescription
-réalité
-valeur

Moi, j’ai le droit mais
je dois

-Elisabeth Brami

En petites équipes, les élèves
lisent des passages de l’album
et discutent des droits en lien
avec les responsabilités. Les
élèves peuvent parler
d’expériences vécues ou
donner leur opinion en lien avec
l’énoncé.

C1
 Nommer des liens possibles

entre un droit et une
responsabilité (ex. : le droit
d’emprunter un livre à la
bibliothèque et la
responsabilité d’en prendre
soin)

Se questionner sur
les raisons qui
sous-tendent les
jugements de
prescription.

Libre, le long voyage
d’Henri

-Ellen Levine

Intention : Revenir sur les
droits de l’homme et voir si
dans le passé, ces droits
étaient respectés.
Lecture interactive:
Identifier les droits non
respectés.
Parler des actions des
personnages et des impacts
de leurs choix.

C1
 Nommer des sources de

tension ou de conflit dans la
société (ex. : discrimination,
interprétations différentes
d’un règlement, inégalités
sociales)

Discussion en grand
groupe autour de
l’album

Réseau

Les droits de l’homme

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Le bus de Rosa
-Fabrizio Silei

Intention : Voir comment les
actions d’une personne
peuvent influencer les
membres d’une société à
évoluer et à changer les lois.
Lecture interactive :
Identifier les droits non
respectés.
Parler des actions des
personnages (Rosa, le
chauffeur, le grand-père) et
des impacts de ceux-ci sur
eux-mêmes et sur les autres.

C1
 Nommer des sources de

tension ou de conflit dans la
société (ex. : discrimination,
interprétations différentes
d’un règlement, inégalités
sociales)

Discussion en
équipes sur des
passages de l’album

Pablo trouve un
trésor

-Andrée Poulin

Intention : Voir si aujourd’hui,
malgré la charte, ces droits
sont toujours respectés
partout dans le monde (histoire
fictive).
Lecture interactive :
Identifier les droits non
respectés.
Parler des actions des
personnages (Pablo, Sofia, le
Sale) et des impacts de ceux-
ci sur eux-mêmes et sur les
autres.

C1
 Nommer des sources de

tension ou de conflit dans la
société (ex. : discrimination,
interprétations différentes
d’un règlement, inégalités
sociales)

Réflexion
individuelle

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Novembre (fin) -Décembre

Intention du réseau : Découvrir les normes et les valeurs qui balisent la vie en société et comprendre
pourquoi elles sont présentes. Amener les élèves à expliquer comment des actions ou attitudes peuvent

favoriser, ou, au contraire, nuire à la vie en société.
Album activité pédagogique Liens avec la PDA Dialogue

Vivre ensemble, c’est
quoi?

-Oscar Brenifier

Utilisation de ce livre
philosophique tout au long du
réseau.
Partir d’une question pour
réfléchir de façon éthique et
en discuter avec les élèves.
(ex : A-t-on toujours besoin
d’un chef et de règles pour
vivre ensemble?)

C1
 Expliquer comment des valeurs

ou des normes balisent la vie
en société

 Expliquer comment des actions
ou des attitudes peuvent nuire
à la vie en société

 Expliquer comment des actions
ou des attitudes peuvent
diminuer les tensions ou les
conflits dans la société

Parler des diverses
formes de
dialogue :
Conversation
Discussion
Narration
Délibération

Frigo vide
-Gaëtan Dorémus

Intention : Découvrir les
bienfaits de vivre ensemble et
les actions qui permettent une
meilleure vie en société

Avant la lecture : Partir de la
question « Aimerais-tu vivre
seul? » du livre philosophique.

Lecture interactive : Discuter
avec les élèves des avantages
à vivre en communauté et à
s’entraider.

C1
 Expliquer comment les

différences entre les
personnes peuvent être une
source d’enrichissement

 Expliquer comment des actions
ou des attitudes peuvent
favoriser la vie en société

Discussion en petits
groupes :
Quelles actions
améliorent la vie en
société dans le
quotidien?
Que fais-tu dans
ton entourage
pour favoriser le
vivre ensemble?
Sommes-nous
obligés de le faire?

Réseau

Vivre ensemble

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Cité Babel
-Pascale Hédelin

Intention : Découvrir les
traditions de 3 religions
monothéistes : juive, musulmane,
chrétienne. Voir comment
peuvent cohabiter des gens
qui pratiquent des religions
différentes.

Lecture feuilleton : Choisir
quelques pages à lire en classe
(album très long à lire).
Discuter des différences
entre chaque religion. Trouver
également ce qui les unit et les
actions favorables à la vie en
société.

C1
 Expliquer comment les

différences entre les
personnes peuvent être une
source d’enrichissement

 Expliquer comment des actions
ou des attitudes peuvent
favoriser la vie en société

C2
 Nommer des valeurs et des

normes proposées par
différentes traditions
religieuses

 Établir des liens entre des
valeurs ou des normes
religieuses et le
comportement ou l’attitude de
certains croyants

Discussion en
dyade :
Comment les
différences
peuvent-elles
enrichir une
société?

Le mur
-Giancarlo Macri

Intention : Découvrir comment
les actions d’un dirigeant
peuvent nuire à la vie en
société. Discuter des actions
possibles pour favoriser le
mieux-vivre ensemble et
l’ouverture aux différences.

Activité : Créer une charte du
mieux vivre ensemble.
Les élèves peuvent s’inspirer
du projet pour trouver des
idées. (ex : Faire preuve
d’ouverture, être empathique
aux autres, essayer de
connaître quelqu’un avant de la
juger, etc)

C1
 Expliquer comment les

différences entre les
personnes peuvent être une
source d’enrichissement

 Expliquer comment des actions
ou des attitudes peuvent
favoriser la vie en société

 Expliquer comment les
différences entre les
personnes peuvent être une
source de conflit

 Expliquer comment des actions
ou des attitudes peuvent nuire
à la vie en société

Travail en équipe.
Respect des
conditions
favorables au
dialogue.

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Janvier

Intention du réseau : Découvrir deux personnages marquants de la religion hindouiste et bouddhiste : Gandhi
et le Dalaï-Lama. Comparer les personnages entre eux et en apprendre plus sur leur parcours en lien avec

leur religion et leurs valeurs.
Album activité pédagogique Liens avec la PDA Dialogue

Découvrir qui est Gandhi et ce
qu’il a fait pour son peuple.
Parler de ses valeurs en lien
avec l’hindouisme.
(durée : 2 périodes)

C2
 Nommer des valeurs et des

normes proposées par
différentes traditions
religieuses

 Établir des liens entre des
valeurs ou des normes
religieuses et le
comportement ou l’attitude de
certains croyants

 Expliquer en quoi l’œuvre d’un
personnage modèle s’inspire
de valeurs et de croyances

Des moyens pour
élaborer un point
de vue :
-l’explication

Découvrir qui est le 14e dalaï-
lama (Tenzin Gyatso) et ce
qu’il a fait pour son peuple.
Parler de ses valeurs en lien
avec le bouddhisme
(durée : 2 périodes)

C2
(Idem)

Des moyens pour
élaborer un point
de vue :
-l’explication
-la synthèse

Histoire de
l’Islam/bouddhisme

-Philip Wilkinson

Faire un retour sur nos
découvertes, comparer les
deux personnages et en
apprendre un peu plus sur
leurs religions respectives.

Activité : Inviter les élèves à
écrire une lettre à un proche
pour lui expliquer ce qu’il a
appris et ce qu’il retient de
ces deux personnages.
Contraintes : 1 élément de
comparaison, 3 éléments
retenus, une réflexion sur ce
qui t’a le plus marqué

C2
(idem)

(idem)

Réseau

Gandhi-Dalaï-Lama

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Février

Intention du réseau : Comprendre ce qu’est le féminisme et découvrir le parcours de certaines femmes qui
ont fait évoluer les choses dans le monde et qui ont influencé les autres de façon positive.

Album activité pédagogique Liens avec la PDA dialogue
La déclaration du
droit des filles/des

garçons
-Élisabeth Brami

Intention : Définir ce qu’est un
stéréotype, un préjugé et la
parité. Découvrir pourquoi le
féminisme existe et comment
cela a fait évoluer la cause
des femmes dans le monde.

Lecture interactive :
Discuter des droits présents
dans l’album. Pourquoi l’auteure
a choisi ces droits? Quel ton
utilise-t-elle? Que voulait-elle
nous faire comprendre? Que
pensez-vous de ces droits?

C1
 Donner des exemples de

préjugés, de
généralisations ou de
stéréotypes présents
dans la société

 Nommer des effets que
peuvent avoir des
préjugés, des
généralisations ou des
stéréotypes

Discussion en grand
groupe:
Qu’est-ce qu’un
stéréotype?
Qu’est-ce qu’un
préjugé? Qu’est-ce
que la parité?

Azadah
-Jacques Goldstyn

Capsule 1 jour 1 question :
Pourquoi existe-t-il une journée
de la femme?
Intention : Se sensibiliser aux
contraintes que vivent
certaines femmes dans le
monde. S’intéresser à la
religion musulmane et à ses
traditions
Lecture interactive (ELJ):
Azadah signifie « Espoir » en
langue afghane. Pourquoi
l’auteur a choisi ce nom? À
quoi veut-il nous faire
réfléchir?
Discuter de l’image de la fin et
de ce qu’elle signifie (Azadah
qui fabrique une montgolfière
avec sa burqa)

C1
 Donner des exemples de

situations où l’influence
exercée par les membres
d’une société a un impact sur
l’affirmation de soi

 Expliquer comment les
membres d’une société
exercent une influence les uns
sur les autres

Discussion en grand
groupe autour de
l’album (album
résistant)

Réseau

Féminisme

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Malala, pour le droit
des filles à l’éducation

-Raphaële Frier

Intention : Découvrir l’histoire
vécue un modèle féminin
inspirant qui milite pour les
droits des filles. Amorce pour
le travail de recherche sur
une femme militante.

Lecture interactive :
S’arrêter sur des passages de
sa vie et parler de sa
détermination et de son
courage. À partir de son
discours pour le prix Nobel de
la paix et des citations qu’elle
a émises, inviter les élèves à
réfléchir et à donner leur
opinion.

C1
(idem)

Discussion en petits
groupes sur des
passages de l’album
et des citations.
Ex. : « Un enfant,
un livre, un
professeur, un
crayon peuvent
changer le
monde ».

Histoires d’un soir
pour filles rebelles

-Elena Favilli

Intention : découvrir le vécu de
« femmes extraordinaires » qui
ont fait avancer la société.

Activité :
En équipe de travail, les élèves
doivent faire une présentation
d’une des femmes dans le livre.
Ils expliquent son parcours, ce
qu’elle a fait pour faire évoluer
les choses et pour quelles
raisons elle est inspirante à
leurs yeux. Ils peuvent utiliser
la forme de dialogue de
l’entrevue pour faire la
présentation.

**Pour aller plus loin :
Proposer aux élèves d’écrire
une lettre à une femme
inspirante de leur entourage.
Donner cette lettre lors de la
journée internationale de la
femme (8 mars).

C1
 Expliquer comment les

membres d’une société
exercent une influence les uns
sur les autres

 Nommer des effets que
peuvent avoir des préjugés,
des généralisations ou des
stéréotypes (ex. : il peut y
avoir discrimination, rejet,
injustice, catégorisation)

 Donner des exemples de
situations où l’influence
exercée par les membres
d’une société a un impact sur
l’affirmation de soi

Forme de dialogue :
L’entrevue

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

mars-avril (début)

Intention du réseau : Élargir nos connaissances sur les pratiques vestimentaires et alimentaires des religions
présentes au Québec et voir comment celles-ci ont évolué dans le monde actuel

activité pédagogique Liens avec la PDA Dialogue
Travail d’équipe (3-4 élèves) :
Les élèves deviennent les experts d’une
religion et doivent monter un kiosque pour
nous la faire découvrir, principalement en lien
avec la culture vestimentaire et alimentaire.

Collecte de données : Les élèves font leurs
recherches à partir de documentaires, ou
encore de site Internet proposés.
*Ils peuvent utiliser le dispositif de leur choix
(affiche, power point, maquette, images, etc)

Aspects connexes qui peuvent être présents
dans la présentation :
-valeurs religieuses
-Lieu d’origine
-Répartition dans le monde
-fêtes importantes (vêtement ou nourriture
associée)
-nom du lieu de culte

Durée de la recherche : 3 périodes

C2
 Établir la répartition géographique

des principales traditions
religieuses dans le monde

 Établir la répartition de la
population en fonction de
l’appartenance à un groupe de
conviction

 Nommer le lieu d’origine des
religions présentes au Québec

 Décrire des pratiques alimentaires
ayant comme source des valeurs
ou des normes religieuses

 Expliquer la signification de
certaines pratiques alimentaires

 Décrire des pratiques
vestimentaires ayant comme
source des valeurs ou des
normes religieuses

 Expliquer la signification de
certaines pratiques
vestimentaires

Étudier les moyens pour
élaborer un point de vue :
-la description
-l’explication
-justification (ex : présenter
les raisons qui motivent un
croyant à respecter une
règle alimentaire)

Retour sur ce que les élèves ont appris.
Faire un lien avec la réalité d’aujourd’hui
(le mélange des cultures très présent, les
croyances qui changent, la culture
alimentaire qui est maintenant très variée,
etc…)

 Des moyens pour élaborer un
point de vue :
-la synthèse (résumer sa
compréhension d’un aspect
religieux)

Réseau

Le musée des religions

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Avril –mai (début)

Intention du réseau : Comprendre les différences entre migrant, immigrant et réfugié. S’informer sur un des
enjeux actuels de la société et parler des attitudes favorables et défavorables à l’accueil des réfugiés.

Album activité pédagogique Liens avec la PDA dialogue
 Intention : S’informer sur les

enjeux actuels en lien avec
l'immigration. Ce faisant, découvrir
différentes notions connexes,
comme celles de migrant, de
sans-papiers ou de réfugié.
Capsules 1 jour, 1 question :
C’est quoi un migrant?
Pourquoi y a-t-il plus de migrants?
C’est quoi un réfugié?
Parler de la situation en Syrie et
de l’accueil des réfugiés au
Canada ces dernières années.

 Discussion en grand
groupe

Moi, Dieu merci qui vis
ici

-Thierry Lenain

Revenir sur les termes appris.
Intention : Découvrir des
situations personnelles de gens
qui se sont réfugiés ailleurs.

Avant la lecture : Inviter les
élèves à raconter leur histoire
d’immigration ou celle de leurs
parents.

Lecture interactive :
Discuter des dilemmes que vit
Dieu Merci et des choix qu’il
fait. Aborder l’entraide,
l’ouverture et le courage.

C1
 Donner des exemples de

préjugés, de généralisations ou
de stéréotypes présents dans
la société

 Nommer des effets que
peuvent avoir des préjugés,
des généralisations ou des
stéréotypes (ex. : il peut y
avoir discrimination, rejet,
injustice, catégorisation)

 Expliquer comment les
différences entre les
personnes peuvent être une
source d’enrichissement (ex. :
les échanges avec un
correspondant d’un autre
pays permettent des
découvertes enrichissantes)

Discussion en grand
groupe sur l’album

Réseau

Les réfugiés

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Ya pas de place chez
nous

-Andrée Poulin

Avant la lecture : Montrer le
power point créé par Oxfam.

Lecture interactive :
Discuter des attitudes
favorables et défavorables à
l’accueil des réfugiés.

C1
 Expliquer comment des actions

 ou des attitudes peuvent
favoriser la vie en société
(ex : ouverture aux
différences et tolérance)

 Expliquer comment des actions
ou des attitudes peuvent nuire
à la vie en société (ex : rejet
ou intimidation envers les
autres)

Étudier les
entraves au
dialogue
(généralisation
abusive,
stéréotype, etc…)

Discussion en
dyade

Petit point
-Giancarlo Macri

Lecture interactive (ELJ):
Comparer avec l’œuvre lue
précédemment. Retour sur les
attitudes + et attitudes – à
l’accueil des réfugiés.
Juger des attitudes et des
comportements qu'il convient
d'adopter à l'égard de ces
migrants.

C1
 Expliquer comment des actions

 ou des attitudes peuvent
favoriser la vie en société
(ex : ouverture aux
différences et tolérance)

 Expliquer comment des actions
ou des attitudes peuvent nuire
à la vie en société (ex : rejet
ou intimidation envers les
autres)

Réflexion
individuelle

 Organiser un débat autour de
la question suivante:
Je suis pour ou contre l’accueil

de tous les réfugiés au
Canada.

En équipe, les élèves
préparent des arguments pour
le débat (environ 2 périodes)

 Forme de dialogue :
Le débat

Autres albums sur le même thème

Partir au-delà des frontières -Francesca Sanna

Même les mangues ont des papiers -Yves Pinguilly

L’enfant qui n’avait jamais vu une fleur –Andrée-Anne Gratton

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Mai (fin)-Juin

Intention du réseau : Amorcer le passage au secondaire (ou à un autre niveau) en invitant les élèves à parler
de leurs craintes et à défaire les mythes qui y sont reliés. Proposer des albums qui évoquent la pensée

positive et des moyens pour se sentir mieux.
Album activité pédagogique Liens avec la PDA Dialogue

La bulle

Intention : Parler avec les
élèves du courage et du
dépassement de ses peurs
pour mieux affronter les
défis de la vie.

Activité : Les élèves
écrivent sur des bouts de
papier des craintes qu’ils
ont, sans se nommer.
En grand groupe, on
discute et on propose des
solutions.

Discussion en
grand groupe

Moi, j’attends…

Intention : Découvrir que
chaque étape de la vie
nous permet d’apprendre,
de grandir et de réaliser
nos rêves.

Activité : Réaliser un album
collectif à la manière de
Davide Cali, sur les
attentes des élèves par
rapport au secondaire
(ex : Moi, j’attends de
pouvoir enfin aller rejoindre
ma sœur pour attendre
l’autobus au coin de la rue)

C1
 Expliquer comment des

actions ou des attitudes
peuvent favoriser la vie
en société (ex : avoir une
attitude positive peut
entraîner les autres à
voir la situation de façon
positive aussi)

Partage de nos
attentes en
petits groupes
et discussion
autour de
celles-ci.

Réseau

Passage primaire/secondaire

Planification annuelle en éthique et culture religieuse, créée par Rachel Cournoyer, 2018

Cavale

Intention : Apprendre à
vivre dans le moment
présent et à savourer
chaque instant. Identifier
nos forces et défis.

Lecture interactive (ELJ):
Comprendre la signification
de chaque personnage (Fin,
Cavale et Montagne), qui
ont leur façon de réagir
aux épreuves de la vie.
Les élèves s’identifient à
celui qui les représente le
plus dans une réflexion
écrite.

C1
 Expliquer comment les

membres d’une société
exercent une influence
les uns sur les autres

 Donner des exemples de
situations où l’influence
exercée par les
membres d’une société a
un impact sur l’affirmation
de soi

Réflexion écrite
et discussion en
équipe de deux
pour expliquer
notre choix.

Petits bobos petits bonheurs
-Elisabeth Brami

Intention : réfléchir aux
aspects positifs et aux
défis qui s’annoncent avec
le secondaire.

Activité (ELJ) : Inventer
des petits bobos et petits
bonheurs reliés au fait de
quitter le primaire. Ceux=ci
peuvent être affichés dans
les corridors, permettant
de créer une atmosphère
humoristique en cette fin
d’année.

 Partage à voix
haute de nos
petits bonheurs
et petits bobos.

