

SOMMAIRE

Pour Les Petits Pas Jacadiens, l'année 2016-2017, a été sous le signe de l'ajustement et de l'imagination. Étant donné que la nécessité est la mère de l'invention, des contraintes financières ont été à l'origine de décisions significatives et de nouvelles expériences.

Faute d'un financement adéquat, le Conseil d'administration a décidé de ne pas tenir le concours « *Câll* » *la veillée chez vous!* qui devait, lors de cette troisième édition, être élargi à l'ensemble de la région de Lanaudière. Par contre, il a expérimenté la tenue d'une nouvelle activité de financement potentielle : un souper-spaghetti suivi d'une veillée de danse de la Mi-Carême. Cet événement printanier a aussi été l'occasion de recruter de nouveaux bénévoles qui ont su combiner efficacité et plaisir en se répartissant les tâches. La formule s'est avérée intéressante.

En contrepartie, peu d'efforts ont pu être investis dans la poursuite des démarches en vue de restructurer les PPJ. Celles-ci avaient été initiées en 2015-2016, avec le soutien de Loisir et Sport Lanaudière. Seules deux rencontres de suivi ont eu lieu avec des ressources de cet organisme, lui-même confronté à des restrictions budgétaires. La restructuration des PPJ s'avère donc un objectif à moyen terme plutôt qu'à court terme.

Enfin, les PPJ ont continué à proposer et à réaliser leurs services d'ateliers et de veillées de danse, en collaboration avec des organismes et des municipalités de la région. Certaines de ces activités deviennent une tradition, comme les veillées estivales au centre-ville de Joliette et celles organisées à Rawdon au printemps. D'autres sont plus ponctuelles pour l'instant.

CONSEIL D'ADMINISTRATION

Philippe Jetté | Président

Mélanie Boucher | Vice-présidente

Kalina Larochelle | Trésorière

Céline Poissant | Secrétaire

Le Conseil d'administration s'est réuni à sept (7) reprises, incluant les trois (3) rencontres auxquelles se sont joints les membres du comité activités et événements, ainsi que deux (2) rencontres de suivi sur la restructuration de l'organisme avec des ressources de Loisir et Sport Lanaudière.

ASSEMBLÉE GÉNÉRALE ANNUELLE

L'assemblée générale annuelle (AGA) s'est tenue le mardi 20 septembre 2016. Cinq personnes y ont pris part.

COMITÉS DE TRAVAIL

- Activités et événements
 - Objectif : Organiser la Veillée de la Mi-Carême;
 - Participation : Mélanie Boucher, Philippe Jetté, Kalina Larochelle et Céline Poissant (membres du CA) ainsi que Richard Boucher, Patricia Breault, Ginette Brisson, Normand Jetté, Anick DesRosiers, Marie-Jeanne Dupuis, Renée Pauté, Normande Rochon et Serge Rochon.
- Gestion des bénévoles, deux (2) rencontres préparatoires
 - Objectif : Assurer le développement de la structure organisationnelle de l'organisme et gérer les ressources humaines bénévoles;
 - Participation : Mélanie Boucher et Anick DesRosiers.
- Costumier
 - Objectif : Assurer l'entretien et la gestion du costumier;

- Participation : Micheline Lafrance, chargée de recruter des membres pour se joindre à elle.

1. Ressources humaines

Philippe Jetté	Câlleur et joueur d'accordéon , animateur de veillées de danse. Il œuvre au sein de l'organisme, depuis 2000, comme danseur, membre du CA (depuis 2008) et musicien.
Stéphanie Lépine	Violoneuse , veillées de danse. Elle a également accompagné la troupe de danse des PPJ de 1989 à 1991.
Bruno Breault	Enseignant en gigue , cours privé à Rawdon. Il œuvre au sein de l'organisme comme danseur depuis 1991 et comme directeur artistique de 1999 à 2015.
Jean-François Berthiaume	Enseignant en gigue , atelier de gigue au Musée d'art de Joliette.
Michel Bordeleau	Violoneux , veillée de la Mi-Carême.
Marc-Antoine Minville (Kajoom.Ca)	Webmestre
Johanne Dupuis	Photographe , veillée de la Mi-Carême.

2. Activités et services

Comme au cours des dernières années, les PPJ ont continué à offrir leurs services et à les réaliser en collaboration avec des municipalités et des organismes de Lanaudière.

ATELIERS DE DANSE ET DE CÂLL

Atelier	Lieu	Partenaire	Date	Participants
Atelier de gigue au Musée d'art de Joliette – <i>Ateliers de transmission de savoir-faire</i>	Musée d'art de Joliette	Ville de Joliette	2016-10-05	12
TOTAL : 1 atelier	1 ville			+ de 12 participants

VEILLÉES DE DANSE

Les PPJ ont organisé quatre (4) veillées de danse en partenariat avec des organismes du milieu, en plus de collaborer à cinq (5) veillées de danse.

Veillée	Municipalité	Partenaire	Date	Participants
Veillée de danse d'après-midi au Collège Champagnieur de Rawdon	Ville de Rawdon	Collège Champagnieur	2016-04-01	40
Festitrad de la Ville de Saint-Gabriel	Ville de Saint-Gabriel	Ville de Saint-Gabriel	2016-04-09	80
Taffy party	Rawdon	Janet Purcell et la communauté irlandaise de Rawdon	2016-05-14	40
Veillée de danse à la Fête nationale du Québec	Joliette	Ville de Joliette	2016-06-23	30
Veillée de danse au centre-ville de Joliette	Joliette	Ville de Joliette	2016-07-08	40
Veillée de danse au centre-ville de Joliette	Joliette	Ville de Joliette, Société de développement du centre-ville de Joliette, Mémoire et Racines	2016-08-12	8
Veillée de danse au centre-ville de Joliette	Joliette	Ville de Joliette, Société de développement du centre-ville de Joliette, Mémoire et Racines	2016-09-16	40
Fête de Noël, party de bureau	Trois-Rivières	Collège Ellis – Campus de Trois-Rivières	2016-12-09	40

Veillée de la Mi-Carême	Saint-Liguori	Municipalité de Saint-Liguori	2017-03-25	100
TOTAL : 9 veillées		6 municipalités		+ de 418 participants

Partenaires municipaux, en services :

- ✓ Municipalité de Saint-Jacques : espace promotionnel gratuit dans le bulletin municipal et sur la page Facebook, prêt de locaux pour la tenue de nos activités.
- ✓ Municipalité de Rawdon : espace promotionnel gratuit dans le bulletin municipal.
- ✓ Municipalité de Crabtree : espace promotionnel gratuit dans l'infolettre municipale.
- ✓ Municipalité de Saint-Liguori : espace promotionnel gratuit dans le bulletin municipal, prêt de locaux pour la tenue de la Veillée de la Mi-Carême.
- ✓ Municipalité de Saint-Alexis : espace promotionnel gratuit dans le bulletin municipal.
- ✓ Municipalité de Sainte-Marie-Salomé : espace promotionnel gratuit dans le bulletin municipal.

Commanditaires :

- ✓ Réseau Québec Folklore : numéro de mars 2017 consacré aux PPJ
- ✓ Martin, Boulard S.E.N.C.R.L. : états financiers

DOCUMENTATION

Les PPJ ont poursuivi la documentation de la pratique de la danse traditionnelle. Ainsi, certains extraits de veillées de danse ont été captés en audiovisuel et en photos et diffusés sur les réseaux sociaux.

ÉCOLE DE DANSE

Le volet d'enseignement de la danse de figures et de la gigue traditionnelle québécoise et acadienne des PPJ a été abandonné en 2016-2017, étant donné que les inscriptions avaient été de moins en moins nombreuses au cours des dernières années.

Par contre, une série de 10 cours privés de gigue a été offert à la *Tribu amicale rawdonnoise épicurienne* (TARÉ) à l'automne 2016.

3. Communication

Cette année encore, deux projets ont été au centre des efforts de communication des PPJ. Il s'agit de la rédaction d'un numéro de la *Revue Québec Folklore* consacré aux PPJ, et de l'organisation d'une Veillée de la Mi-Carême.

Différents moyens de communication ont été employés par l'organisme afin d'annoncer et de mettre en lumière ses activités. En voici la liste :

- Trois communiqués ont été transmis aux médias dans le but d'annoncer la tenue de la Veillée de la Mi-Carême;
- Six autres communiqués ont été transmis médias dans le but d'annoncer la tenue de veillées de danse ainsi que l'AGA;
- 70 affiches ont été posées dans plusieurs municipalités Lanaudoises afin d'annoncer la Veillée de la Mi-Carême;
- Six capsules vidéo ont été réalisées et diffusées sur Facebook afin de promouvoir le bénévolat au sein des PPJ et la tenue de la Veillée de la Mi-Carême.
- Le président Philippe Jetté a pris part à deux entrevues télévisées.
 - ✓ À l'émission *Entrée principale*, à Radio-Canada le 11 novembre 2016. Animée par André Robitaille, la chronique de Vincent Bolduc portait sur les troupes de danse.
 - ✓ À la télévision régionale des Moulins (TVRM), à l'émission *Mordus* le 15 novembre 2016. Philippe Jetté a parlé de la danse traditionnelle pendant 28 minutes, et une partie de l'émission a été filmée chez Marie-Jeanne Dupuis, interviewée par Philippe Jetté.
- Deux entrevues ont été réalisées dans les radios régionales afin d'annoncer la tenue des veillées de danse au centre-ville de Joliette et la Veillée de la Mi-Carême.
 - ✓ M103,5 FM, 1 entrevues
 - ✓ CFNJ FM, 1 entrevues
- Le site Internet des PPJ a été tenu à jour.

- La page Facebook de *Les veillées de danse* compte maintenant 552 mentions « J'aime ».
- La page Facebook de Les PPJ a été alimentée régulièrement. Elle compte maintenant 662 mentions « J'aime ». Il s'agit d'une augmentation de 102 mentions « J'aime ».

5. Représentation

Des membres du Conseil d'administration et des bénévoles des PPJ ont participé à l'événement *Mérite loisir lanauchois* organisé par Loisir et Sport Lanaudière le 5 juin 2016.

Le président Philippe Jetté, a présenté le [mémoire des PPJ](#) devant le ministre de la Culture, M. Luc Fortin, le 10 août 2016 à Joliette, dans le cadre des consultations publiques sur le renouvellement de la politique culturelle du Québec.

Le mémoire des PPJ, intitulé « **Patrimoine immatériel et État québécois : de la parole à l'action** », comprend les recommandations suivantes à l'intention du gouvernement du Québec :

- Inclusion explicite du patrimoine immatériel dans la politique culturelle du Québec;
- Financement adéquat, équitable et récurrent pour un développement durable des pratiques traditionnelles;
- Développement orienté vers les résultats;
- Lanaudière, une région laboratoire pour le Québec;
- Soutien au fonctionnement et aux projets pour les organismes spécialisés en patrimoine immatériel.

Luc Fortin, ministre de la Culture et Philippe Jetté, président des PPJ.

Les PPJ se sont joint aux membres du Conseil québécois du patrimoine vivant (CQPV), le 17 septembre 2016, lors du rassemblement national *Tout le monde en place !*, à Montréal. L'événement a été l'occasion pour les citoyens, les artistes, les artisans et les responsables

d'organismes culturels des quatre coins du Québec de faire entendre leur voix vers la création de programmes gouvernementaux pour les traditions vivantes (ex : conte & musique & danse & artisanat traditionnels). Il s'inscrit dans la foulée du renouvellement de la politique culturelle du Québec de même que de la mise en œuvre de la *Loi sur le patrimoine culturel*. L'assemblée générale annuelle de l'organisme a suivi la rencontre de réflexion.

L'organisme a adressé, dans le cadre du mouvement *Tout le monde en place !*, une lettre au ministre de la Culture pour demander au ministère de la Culture et des Communications la mise sur pied d'un **programme de soutien financier à l'échelle nationale pour le patrimoine vivant** afin d'obtenir un impact significatif sur le développement des traditions vivantes au Québec. Dans cette lancée, Les PPJ ont demandé, à la Direction du statut de l'artiste et de la sensibilisation et de la formation aux arts et à la culture un soutien dirigé vers la formation spécialisée en musique et en danse traditionnelles québécoises (et éventuellement en conte) de la part de votre ministère.

Les PPJ ont aussi pris part à la Fête des bénévoles de la Municipalité de Saint-Jacques le 19 novembre 2016.

Dans la foulée du lancement de la politique culturelle de la Municipalité de Saint-Jacques, Les PPJ ont, par voie de lettre, félicité le Conseil municipal et émis dix recommandations à l'intention de la municipalité.

6. Prix : « Organisme de loisir »

Les Petits Pas Jacadiens se sont vus honorés au 16^e Mérite loisir lanauchois, le 5 juin 2016. L'organisme *Loisir et Sport Lanaudière* lui a décerné le prix « Organisme de loisir 2016 » pour leur originalité et leur passion communicative à transmettre et à garder vivantes nos musiques et nos danses traditionnelles auprès d'un public de plus en plus large.

À cette remise de prix, le président-câleur et les bénévoles-danseurs ont surpris l'assistance en dansant un *set carré*, sur l'estrade, en compagnie du maire de Terrebonne.

7. Formation

Deux membres du Conseil d'administration des PPJ ont participé à une formation dispensée par M. Francis Béline (Akova) sur l'image, la communication et les réseaux sociaux. Cette présentation se tenait dans le cadre du rassemblement national *Tout le monde en place !* tenu par le CQPV.

8. Financement

Par les années passées, les principaux revenus des PPJ provenaient de subventions. À celles-ci, s'ajoutaient les sommes récoltées grâce à une activité annuelle de financement, soit la gestion du stationnement du Festival Mémoire et Racines, à la fin de juillet. En 2016-2017, les sources habituelles de financement de l'organisme ont fondu et il a fallu faire preuve d'imagination. En outre, il n'a bénéficié d'aucune subvention significative, étant donné qu'il a remboursé à Loisirs et Sport Lanaudière le seul montant (insuffisant!) octroyé pour la réalisation du concours « *Câll* » *la veillée chez vous!*

La tenue de la Veillée de la Mi-Carême, incluant un souper-spaghetti, avait un objectif de financement. Il s'agissait de remplacer l'activité annuelle de financement qu'avait représenté la gestion du stationnement du Festival Mémoire et Racines. Bien que ce nouvel événement n'a pas été déficitaire, il n'a pas généré les revenus escomptés. Par ailleurs, l'organisme a continué à obtenir des revenus d'animation (ateliers et veillées de danse) grâce à divers engagements avec des organismes et des municipalités de la région.

Les dépenses sont réparties en fonction des activités. Les animations et les honoraires professionnels sont les plus onéreuses parmi ces dépenses. En fonction de ses activités, l'organisme a aussi eu des dépenses de consultations, de frais de déplacement, de publicités et de cours. Les autres montants sont liés au fonctionnement de l'organisme.

Produits	Montant
Activités de financement	235 \$
Animations	7 998 \$
Cours	600 \$
Dons et commandites	1 025 \$
Subventions	500 \$
Autres revenus	0 \$
Total	10 358 \$

Charges	Montant
Activités de financement	0 \$
Amortissement des immobilisations	377 \$
Animations	6 730 \$
Consultants	161 \$
Cotisations et permis	393 \$
Cours	1 000 \$
Fournitures	141 \$
Frais déplacement et représentation	574 \$
Honoraires professionnels	1 397 \$
Intérêts et frais bancaires	39 \$
Publicité et promotion	287 \$
Salaires et charges sociales	0 \$
Total	11 099 \$

9. Adhésion

Les PPJ ont maintenu leur adhésion à plusieurs organismes. De cette façon, ils demeurent au fait de ce qui se passe dans le domaine eu patrimoine vivant. Plus encore, l'organisme peut être partie prenante des efforts de concertation et de synergie animant ce milieu, en dépit d'une reconnaissance officielle non encore associée à un financement adéquat. La liste de ces organismes est la suivante :

- Centre Mnémo;
- Conseil québécois du patrimoine vivant (CQPV);
- Culture Lanaudière;
- Danse Traditionnelle Québec (DTQ);
- Loisir et Sport Lanaudière;
- Réseau Québec-Folklore.

Conclusion

Comme en fait foi ce rapport d'activités, les PPJ font preuve d'une passion et d'une persévérance à toute épreuve. La 41^e année de l'organisme a permis de juger de la débrouillardise et de la créativité de ses administrateurs. En dépit des obstacles rencontrés, des solutions nouvelles ont été expérimentées et les PPJ sont demeurés à flots, toujours bien vivants et bien actifs dans la vie culturelle de la Nouvelle-Acadie et de la région lanadoise.

Les intentions du Conseil d'administration, pour l'année 2017-2018, seraient de poursuivre les bons coups de l'année qui s'achève, et de trouver les moyens de réaliser les projets qui avaient été mis de côté temporairement. Ainsi, il serait judicieux d'expérimenter une deuxième édition de la Veillée de la Mi-Carême en tablant encore plus sur l'aspect activité de financement. De même, s'il est possible d'obtenir un financement externe adéquat ou de recourir à une forme d'auto-financement adaptée, la tenue d'une édition régionale du concours « *Câll* » ! *la veillée chez vous!* demeure un objectif réalisable.

Pour faciliter la tenue de ces activités spéciales, garantes de la mission des PPJ, il faudra pouvoir compter sur le maintien d'une bonne cohorte de bénévoles. Il faudra aussi mener à bien les efforts de restructuration de l'organisme. Deux démarches déjà bien entamées!

Et il va sans dire que les PPJ continueront à offrir leurs services plus réguliers d'ateliers de danse et de câll, et d'organisation de veillées de danse. Tout cela parce que la danse traditionnelle contribue à souder les membres des communautés. Et parce que, comme le dit si bien Danielle Martineau : « Danser aide à faire tourner le monde du bond bord »!

Par Philippe Jetté, président, Les Petits Pas Jacadiens