

WHAT IS SIR GEORGE-ÉTIENNE CARTIER NATIONAL HISTORIC SITE?

Built **in 1837**. They became part of Parks Canada's historic sites and were opened to the public in 1985.

These 19th century houses belonged to an **upper-class citizen who played an important role in Canada's history**: Sir George-Étienne Cartier.

WHAT WAS AN UPPER-CLASS CITIZEN, OR BOURGEOIS, IN THE 19TH CENTURY?

Members of the bourgeoisie were wealthy people who owned property (such as a house, a piece of land or a business). They did not conduct handwork. They had access to education and to leisure activities.

A FEW SIGNS OF BOURGEOISIE AT CARTIER'S HOME

GAS LIGHT CHANDELIER

A modern fixture at the time!

FRAMES

and ornamented furniture.

BELL LEVER

Members of the bourgeois household simply had to pull a lever to summon servants. Every room in the master's home had one. The bells rang in the kitchen so that servants could know when they were needed.

Yolande Larochelle, 1982

PIANO

It is a sign of access to leisure activities and to education.

DID YOU KNOW?

Hidden in the basement, the kitchen was the servants' headquarters. It was hot and noisy. The servants worked hard. Meanwhile, their masters occupied the beautiful rooms on the upper levels.

WHO IS SIR GEORGE-ÉTIENNE CARTIER?

He was an important French-Canadian lawyer, businessman and politician in the 19th century.

LAWYER

BUSINESSMAN

POLITICIAN

All his life, he defended his views to move the nation forward.

DID YOU KNOW?

George-Étienne Cartier was given the title "Sir" when Queen Victoria named him "Baronnet" in the spring of 1868.

WHAT PERSONAL QUALITIES CONTRIBUTED TO HIS SUCCESS?

KNOWLEDGE

A comprehensive understanding of laws, projects and issues.

ATTITUDE

Strong social skills, hard worker, determined and tenacious. He enjoyed hosting events and connecting people together. He drank alcohol with moderation. He fought to achieve his goals.

KNOW-HOW

An eloquent (spoke well) and convincing speaker with a strong sense of initiative.

THESE QUALITIES MADE HIM A KEY AGENT OF CHANGE IN CANADIAN HISTORY.

PILLAR OF THE CONFEDERATION

George-Étienne Cartier believed that strength lies in numbers. However, he was against the idea of a unique central government in Ottawa.

Thanks to him, provinces were created and powers were shared between the federal and provincial governments.

Without Cartier, Québec would not have existed.
He was one of the main architects of the Confederation.

WHAT IS THE CONFEDERATION (1867)?

The separation of the Province of Canada into two provinces: Ontario and Québec.

The union of Ontario, Québec, New Brunswick and Nova Scotia.

A union in a federal system where former colonies became provinces under a general government.

The separation of powers between two levels of government: provincial and federal.

KNOW?

It is mostly thanks to George-Étienne Cartier that a network of railways links Canada from east to west. He promoted the construction of this intercontinental line in the 1870s.

A PRIME MINISTER

Cartier was Minister and Prime Minister of the Province of Canada (now Québec and Ontario) for almost five years.

DID YOU KNOW?

Canada's very first prime minister was Sir John Alexander Macdonald. He was at the helm of Canada from 1867 to 1873 and again from 1878 to 1891. When Macdonald was ill, it was Cartier who acted as Prime Minister.

Today's Canada still bears his mark. For example, he rewrote laws and multiplied the number of courthouses in Lower Canada (Québec) to bring justice closer to the population.

IS THERE A COURTHOUSE IN YOUR REGION?

WHAT'S A PRIME MINISTER?

In Canada, and in other countries that once belonged to the British Empire, the Prime Minister is the head of government. The Prime Minister leads the country.

A constitutional act is passed

GRANDES DATES

dividing the Province of Quebec into Upper Canada and Lower Canada.

1810

1790

VIE DE G.E. CARTIER

Born in Saint-Antoine-sur-Richelieu Lower Canada

1820

GEORGE-ÉTIENNE CARTIER over time

Patriots' Rebellion (Upper and Lower Canada)

Charlottetown and

Québec City Conferences

1867

Birth of the

Confederation

1840

1850

1860

1870

The Act of Union: Upper and Lower Canada become the Province of Canada. It is a forced union.

Takes part in the Patriots' Rebellion in Lower Canada, an attempt by French Canadians to revolt against English authority

DID YOU KNOW?

Cartier promoted the construction of Victoria Bridge between Montréal and its south shore. This was the first bridge built over the St. Lawrence River. In 1859, it was the longest railway bridge in the world!

Marries Hortense Fabre, daughter of a successful and influential merchant from Montréal.

Elected member of the Legislative Assembly of the Province of Canada

Minister of Justice

1857-1862

Prime Minister of the Province of Canada. He proposes the Confederation project.

1858

Leads the reform of the education system

1864-1867

Participates in conferences (negotiations on plans for Confederation) as a representative of French Canadians

Minister of Defence and Militia of the Dominion of Canada

Dies at the age 58 in London, England

1867-1873

1872

1866-1867

London Conference

Creation of the Intercolonial Railway linking the Confederation's four founding provinces

THE POLITICAL SYSTEM

The federal political system as we know it today was created in 1867 by the *Constitution Act*. Its main features are:

The Head of State
(country) is the
Sovereign (Queen
or King) of the United
Kingdom. His or
her role is mostly
symbolic.

A parliamentary

system: some citizens can elect (choose by vote) deputies to represent them in parliaments to discuss laws.

FEDERAL GOVERNMENT

PROVICIAL GOVERNMENTS

Two levels of government: federal and provincial.

OTTAWA PARLIAMENT BUILDING

Chariya Jitsuwantaya/Shutterstock

QUÉBEC PARLIAMENT BUILDING

Christophe Finot/Wikimedia Commons

CANADA SOVEREIGN (QUEEN OR KING)

Head of State

GOVERNOR GENERAL

Represents the Canada Sovereign

PRIME MINISTER OF CANADA

Head of Government

DID YOU KNOW?

Powers are shared between the federal government (Canada as a whole) and the provincial governments (one for each province). For example, the Canadian government makes decisions about the military or the currency (the Canadian dollar). The provinces decide on legislation concerning education and health.

LIEUTENANT GOVERNORS

Represent the Canada Sovereign in the provinces

PRIME MINISTER (PROVINCE OR TERRITORY)

Head of Government

CANADIAN GOVERNMENT CAN YOU MATCH
THESE FUNCTIONS TO
THE PEOPLE WHO HOLD
THEM TODAY?

PROVINCIAL GOVERNMENTS

DO YOU KNOW YOUR CANADA?

Have a close look at the map. The dates indicate the year at which a province or a territory entered the Confederation.

Canada Today.

- a) Sir George-Étienne Cartier b) Sir John A. Macdonald
- c) Justin Trudeau

WHICH ONE OF THE FOLLOWING STATEMENTS DOES NOT FIT THE DEFINITION OF A BOURGEOIS FAMILY?

- a) The family owns a piano.
- b) The family employs servants.
- c) Family members work as labourers.

WHICH OF THE FOLLOWING TRADES WAS NOT PRACTICED BY GEORGE-ÉTIENNE CARTIER?

- a) Architect
- b) Lawyer
- c) Businessman
- d) Politician

TRUE OR FALSE:

GEORGE-ÉTIENNE CARTIER HELPED CREATE CANADA AS IT IS TODAY.

a) True

b) False

FOOD FOR THOUGHT (NO WRONG ANSWER) WHAT DO YOU THINK IT TAKES TO BE AN AGENT OF CHANGE?

- a) Dreams
- b) Ambition (desire to go further)
- c) A clear vision
- d) The ability to communicate one's vision
- e) A network of people who believe in you and your ideas
- f) Creativity
- g) Patience

CAN YOU THINK OF MORE EXAMPLES?

It's a federal government agency that protects and presents significant examples of Canada's natural and cultural heritage.

Heritage is our cultural and natural legacy.

It's everything that's part of **our history** and **culture**.

Saguenay-St. Lawrence J Marine Park

DID YOU KNOW?

Parks Canada protects not only 48 natural parks, but also 168 historic sites and 3 marine conservation areas. These places are all identified by a beaver logo. The network keeps expanding year after year.

Fort Chambly National J Historic Site

Le Curieux specializes in the popularization of information for young people.

www.lecurieux.info

Contact us : info@lecurieux.info

SOCIAL MEDIA

• lecurieux912

O curieux.le

Mauricie National Park

Parcs Canada Parks Canada

LE CURIEUX

EDITORIAL TEAM

Léa Walle

PUBLISHING EDITOR

Anne Gaignaire

GRAPHIC DESIGN

Amélie Bérubé

Thanks to The Noun Project and 123rf

Unmarked photos: Parks Canada Agency **EDITING** (Parks Canada) Jacynthe Guimond, Annick Guérin, David Ledoyen, Martine Lagacé, Yvan Fortier, Karol Couture

SIR GEORGE-ÉTIENNE CARTIER NATIONAL HISTORIC SITE

Information and reservations: pc.gc.ca/en/lhn-nhs/qc/etiennecartier

pc.cartier.pc@canada.ca514 283-2282