

Conclusion

Par Mickaël Augeron, Serge Bouffange, Georges Coste, Alain Roy et Marc St-Hilaire

CONSULTER EN LIGNE

atlas.cieq.ca

Une fenêtre sur le passé québécois

Plus de 200 textes et cartes de référence
sur l'histoire du Québec en libre accès

POUR CITER CET ARTICLE, UTILISER L'INFORMATION SUIVANTE :

Augeron, Mickaël, Serge Bouffange, Georges Coste, Alain Roy et Marc St-Hilaire (2008).
«Conclusion» dans Marc St-Hilaire, Alain Roy, Mickaël Augeron et Dominique Guillemet
(dir.), *Les traces de la Nouvelle-France*. Québec: Les Presses de l'Université Laval (coll. «Atlas
historique du Québec»). [En ligne]: [https://atlas.cieq.ca/les-traces-de-la-nouvelle-france
/conclusion.pdf](https://atlas.cieq.ca/les-traces-de-la-nouvelle-france/conclusion.pdf)

Tous droits réservés. Centre interuniversitaire d'études québécoises (CIEQ)

Dépôt légal (Québec et Canada), 2008.

ISBN

Les chercheurs du CIEQ, issus de neuf universités, se rejoignent pour étudier les changements de la société québécoise, depuis la colonisation française jusqu'à nos jours. Leurs travaux s'inscrivent dans trois grands axes de recherche: **les gens** : les populations et leurs milieux; **les ressources** : les moyens d'existence et les stratégies; **les régulations** : la norme, l'usage et la marge. Ils privilégient une approche scientifique pluridisciplinaire originale pour comprendre le changement social et culturel dans ses dimensions spatiotemporelles – www.cieq.ca

Conclusion

Par Mickaël Augeron, Serge Bouffange, Georges Coste,
Alain Roy et Marc St-Hilaire

L'histoire partagée entre le Québec et la France du XVI^e au XVIII^e siècle, celle de la Nouvelle-France, a laissé aux générations actuelles un héritage considérable et d'une grande diversité, inscrit pour une partie dans les paysages laurentien et picto-charentais.

Architecturales ou commémoratives, s'imposant au regard ou révélées par les sources historiques, les traces de cette expérience commune peuvent, au-delà de leur inégale répartition spatiale, chronologique ou thématique, contribuer à la connaissance du passé; à tout le moins, elles lui donnent corps dans le monde présent. En même temps, ces traces portent une mémoire plus ou moins affirmée qui participe à la construction des identités individuelles et collectives. C'est sous l'éclairage de ce lien complexe et délicat entre l'histoire, les traces matérielles qu'elle a laissées, le patrimoine et la mémoire que le bilan du programme franco-québécois doit être dressé.

Elargissement des connaissances historiques et émergence d'un nouveau patrimoine

Le passage, en Poitou-Charentes, d'une trentaine de lieux de mémoire recensés au départ à près de 600 lieux réels et potentiels, selon la définition formulée dans l'introduction de ce volume, et le nombre important de lieux recensés au Québec constituent un premier indicateur objectif de la pertinence d'une démarche volontaire d'approfondissement des connaissances patrimoniales fondées sur l'histoire. Cet apport quantitatif ouvre sur une pesée quali-

tative des résultats, proposée ici selon trois angles.

Tout d'abord, le croisement entre sources historiques et vestiges encore inscrits sur les territoires a permis de conférer une matérialité à des phénomènes historiques connus préalablement par les seuls documents d'archives. C'est le cas, par exemple, des lieux de baptême picto-charentais de nombreux migrants, qui ont désormais dépassé le simple stade de mention dans des registres paroissiaux, pour s'incarner, même de façon modeste, dans des églises paroissiales. Ils peuvent ainsi, éventuellement, répondre à la demande d'individus ou de groupes familiaux désireux de parcourir les lieux de passage ou d'origine de leur(s) ancêtre(s). C'est le cas également des itinéraires de négociants qui, plusieurs centaines d'années après la mort des individus, s'inscrivent désormais dans les paysages contemporains, pour en faire parfois des symboles d'ouverture sur le monde et de prospérité économique.

En second lieu, l'inventaire participe d'une construction progressive de matériaux pour la recherche: il fournit un ensemble de données qui, établies sur des bases historiques, forment maintenant à leur tour un support pour l'enseignement et la recherche, un niveau de sources supplémentaire, accessible par Internet

et donc mobilisable en tous points du globe. Cela est particulièrement vrai des thématiques constituées et présentées pour une grande part au fil du présent ouvrage: s'il revenait au programme de les élaborer, après avoir analysé leurs composantes et proposé un classement d'ensemble afin de faciliter l'utilisation du corpus, il ne lui incombait pas d'épuiser tous les approfondissements, toutes les significations. Il en va de même pour les regroupements de lieux composant des itinéraires individuels, dont seule une fraction a été présentée ici. Parmi les recherches possibles, un bon exemple tient dans l'apport de phénomènes historiques à la construction des paysages contemporains. La création et l'organisation de Rochefort en Charente-Maritime, la Ligne acadienne dans la Vienne, le Chemin royal et l'organisation en seigneuries au Québec sont des illustrations majeures de ces rémanences au fil des siècles et de leurs conséquences, dont l'appréciation affinée demeure un vaste chantier. Un autre exemple peut être trouvé dans la problématique de l'existence et des contours d'un « patrimoine colonial » que l'on identifierait sur les deux rives de l'Atlantique: les concepts à manier sont, là, suffisamment complexes à leur tour pour en noter ici l'intérêt sans aller plus loin.

Enfin, le programme a permis d'accorder une valeur à des sites, édifices ou objets qui étaient, auparavant, considérés exclusivement en fonction de critères d'intérêt artistique. Nombre d'églises modestes auraient échappé au regard et à la compréhension si elles n'avaient pas été chargées d'une valeur de témoignage d'un passé partagé. Il en va de même, en Poitou-Charentes, de l'immense majorité des plaques de rues. En leur conférant une valeur de repère mémoriel (ou tout au moins de simple souvenir), le programme leur a fait jouer un rôle de révélateur, pour mettre en évidence l'existence d'un processus d'entretien de la mémoire franco-québécoise bien vivant quoi que circonscrit, dans sa matérialité, aux quelques dizaines de centimètres carrés de ces plaques.

Entre patrimoine et mémoire

L'inventaire a ainsi acquis de nouveaux horizons géographiques et de nouveaux objets d'étude. Loin d'une confusion entre patrimoine et mémoire, il s'est bien agi tout au long du programme de traduire, en une forme renouvelée, une exigence fondamentale qu'André Malraux et André Chastel, les pères fondateurs de l'inventaire général, voyaient dans leur entreprise : « une mise en question sans précédent des valeurs sur lesquelles [les] connaissances se fondent¹ » assortie d'« un effort passionnant [...] pour doter de mémoire, c'est-à-dire pour rendre intelligible à elle-même dans son développement, une civilisation qui tend, par son accélération propre, à perdre la dimension historique² ». Le « filtrage³ » de valeurs, dont l'inventaire général est habituellement à la fois producteur (l'institution) et résultat (les données), a été effectué par les équipes québécoise et française en veillant à respecter l'esprit et les spécificités d'environnements institutionnels et technologiques issus de traditions différentes. L'obligation qu'il y eut à distinguer, de façon appuyée, le « patrimoine consacré » du « patrimoine

potentiel », a permis d'accentuer la prise de conscience de ce qu'après avoir atteint une multitude de secteurs de la vie quotidienne – et culturelle en particulier –, le patrimoine tend à désigner aussi ce qui ne l'est pas encore mais peut le devenir par le regard renouvelé que la collectivité peut porter sur lui, par l'appropriation dont il peut faire l'objet de la part de groupes constitués ou par l'investissement mémoriel dont il est également potentiellement porteur. Comme si était entrée dans les mœurs l'une des missions novatrices assignées à l'inventaire général dans ses jeunes années : « identifier [étudier et classer] tout ce qui est repérable sur le terrain, de manière à provoquer une prise de conscience des populations intéressées, [...] à les introduire dans la mémoire nationale⁴ ».

Au Québec, outre l'élargissement du domaine patrimonial, c'est principalement à l'enrichissement du sens des traces historiques ou commémoratives existantes que l'inventaire contribue le plus. Ces gains sémantiques reposent à la fois sur la combinaison des types de lieux recensés – les repères commémoratifs accompagnent les vestiges de la période visée et amplifient leur résonance – et sur leur mise en relation spatiale et biographique. Ils recréent au moins partiellement les réseaux de tous ordres qui animaient cet espace atlantique à la période moderne ou soutiennent le déploiement actuel d'une mémoire à plusieurs échelles, du local à l'international.

Une question épineuse reste posée au terme du programme : celle de savoir s'il existe un patrimoine issu de la Nouvelle-France et commun à la France – entendue ici au sens de Poitou-Charentes, région pilote – et au Québec. À la lumière des travaux réalisés, on répondra que oui, un tel patrimoine commun existe aujourd'hui, investi avec une intensité différente selon les lieux, mais que l'on fait parfois déjà (re) vivre ensemble, via notamment les réseaux associatifs qui transcendent les frontières nationales. Au sens classique d'objet d'appropriation par

la mémoire collective, ce patrimoine est toutefois assez limité en nombre en Poitou-Charentes (globalement, la trentaine de lieux identifiés en 1992), bien plus important au Québec. En revanche, les lieux dignes d'être revêtus d'une valeur patrimoniale potentielle sont nombreux, variés, en attente d'une reconnaissance et, au-delà, d'une éventuelle exploitation mémorielle, identitaire, culturelle ou touristique. Cet ouvrage en montre la variété et l'intérêt. Le travail de valorisation à venir sera fondamental pour les animer⁵.

Dans ce contexte, les silences mémoriels et patrimoniaux (absence de vestiges matériels ou d'événements commémoratifs) que l'inventaire a indirectement révélés peuvent être eux-mêmes vecteurs de discours identitaires et porteurs de valeurs individuelles ou collectives, surtout en lien avec des groupes particuliers dont l'identité a été négligée, étouffée, voire niée à un moment ou l'autre de l'histoire. C'est d'abord le cas des Amérindiens, sans qui l'établissement des Français aurait fort probablement été impossible et qui, à l'échelle du Québec, ont été plus nombreux que les colons jusque dans le dernier tiers du xvii^e siècle. Ils sont, heureusement et de façon grandissante, reconnus comme des acteurs à part entière, des nations en ayant accueilli une autre, ce dont témoigne notamment l'utilisation de langues autochtones dans l'édification des plaques et monuments récents. Il en va de même pour les protestants français, qui ont tenu un rôle capital dans l'approvisionnement de la colonie canadienne et dont un bon nombre s'est installé sur place en dépit des interdictions royales. Les traces matérielles de leur présence sont beaucoup plus rares au Québec que dans les colonies britanniques voisines qui les ont accueillis, avant ou après la révocation de l'Édit de Nantes, et où ils ont laissé un héritage bien présent et très largement valorisé. Il y a là un décalage marqué s'expliquant par leur statut non reconnu sous l'Ancien Régime et par l'omniprésence de l'Église catholique

© Service régional de l'inventaire, Poitou-Charentes, 2005

© Service régional de l'inventaire, Poitou-Charentes, 1998

De Louisbourg à la rue des Acadiens (La Chaussée) en passant par les maisons de la Ligne acadienne (Archigny) et la borne des jumelages de Loudun (Vienne), histoire, patrimoine et mémoire de l'Acadie se conjuguent dans les paysages du Poitou et de la Nouvelle-Écosse. L'extension de l'inventaire aux territoires nord-américains formant l'ancienne Nouvelle-France concourt ainsi à la valorisation du patrimoine francophone et de la mémoire qui s'y rattache.

▲ « Plan du Port de Louisbourg où on a représenté la tour et le fanal (phare) que l'on doit établir en 1731 à l'entrée du dit port », par Étienne Verrier, 1730
 © Bibliothèque et Archives Canada, H2/240/LOUISBOURG/[1730], NMC 18402

© Service régional de l'inventaire, Poitou-Charentes, 2005

qui, du côté québécois, s'est évertuée jusqu'au milieu du xx^e siècle à jouer de son influence pour gommer sinon nier toute participation des huguenots à l'histoire québécoise⁶.

Valorisation du patrimoine et perspectives

Avant même que ces lieux soient connus précisément, les collectivités publiques en Poitou-Charentes avaient perçu le potentiel de développement qu'ils recelaient, tant sur le plan local que régional. Cette prise de conscience précoce de l'intérêt du programme d'inventaire a ainsi conduit à ce que, fait unique dans le champ culturel sur les années concernées, l'ensemble des départements, l'État et la collectivité régionale interviennent conjointement pour coproduire l'enquête. La phase d'inventaire achevée, le temps est maintenant à la valorisation active de ce patrimoine : jusqu'à présent connues isolément, ou simplement attestées par l'histoire, les traces issues de la Nouvelle-France et inscrites dans le paysage peuvent maintenant être intégrées à un ensemble plus vaste.

À l'occasion des célébrations du 400^e anniversaire de la fondation de Québec en 2008, la dimension transatlantique est affirmée par les institutions en charge de leur organisation, y compris au niveau associatif⁷. Les manifestations planifiées pour cette commémoration se comptent par centaines au Québec et en France. En région Poitou-Charentes, les collectivités territoriales y trouvent également l'occasion de promouvoir leur territoire régional au Québec, en jouant notamment sur des racines communes. Une grande partie de ces initiatives ont en commun de renforcer des liens : elles témoignent de relations plus anciennes qu'elles matérialisent, faisant se rejoindre passé et présent pour mieux préparer les collaborations de demain.

Outre des publications, des conférences et l'enrichissement du discours tenu par les professionnels du tourisme et du patrimoine sur certains

sites ou monuments, l'inventaire alimente plusieurs activités destinées au grand public. En Poitou-Charentes, trois réalisations concrètes se fondent directement sur les lieux de mémoire, dans lesquels se rejoignent, se complètent, se mêlent parfois, des objectifs et enjeux culturels, éducatifs, économiques. La première est un site internet pédagogique, afin que les enseignants français et québécois disposent de supports pédagogiques spécifiques leur permettant de sensibiliser les élèves aux réalités historiques et contemporaines qui unissent sur le long terme les deux rives de l'Atlantique, avec l'objectif également d'ouvrir la jeunesse sur la francophonie⁸. La seconde est, à l'initiative du Comité régional du tourisme, la sélection de la Nouvelle-France comme thématique touristique, incluant des itinéraires de découverte qui viennent renforcer l'offre culturelle. Enfin, la plus importante est l'ouverture d'un centre d'interprétation des migrations vers la Nouvelle-France, porté par le Centre des monuments nationaux et établi dans la Tour de la Chaîne à l'entrée du Vieux-Port à La Rochelle. Ce centre a pour vocation de présenter les origines des migrants, les circonstances de leur départ et, parfois, de leur retour. Il vise également à agir comme porte d'entrée vers les autres lieux significatifs de la région, en puisant dans l'inventaire des lieux de mémoire. Sa contrepartie québécoise, un centre d'interprétation des migrations en Nouvelle-France au Musée de l'Amérique française à Québec, permet aux lieux de mémoire de la Nouvelle-France de livrer leur force et leur originalité, conviant un public encore plus large à un voyage de (re)découverte.

Dans le prolongement de l'expérience associant le Poitou-Charentes et le Québec, l'inventaire des traces de la Nouvelle-France est en voie d'extension hors des territoires québécois et picto-charentais, enrichissant la base informatisée existante et amplifiant la résonance des informations qu'elle contient. Regroupant des chercheurs de six universités canadiennes, les

travaux de recension couvrent dans un premier temps les provinces atlantiques (l'ancienne Acadie, fortement liée au Poitou-Charentes), l'Ontario et l'Ouest canadien. Combinés aux chantiers en préparation aux États-Unis et dans les régions françaises d'Aquitaine et des Pays-de-la-Loire, ils permettront d'aborder, d'un seul regard, les lieux de mémoire associés à la Nouvelle-France tant dans son déploiement maximal au xviii^e siècle que sur la façade atlantique de la métropole d'alors. L'inventaire devient ainsi l'un des rares projets de recension et de diffusion culturelle qui, par le biais du patrimoine immobilier de la période coloniale et de la mémoire qui y est associée, jette un pont entre la France, le Québec et la francophonie nord-américaine. Utilisé par les collectivités territoriales, les associations ou les individus, mis en valeur sur les plans scientifique ou économique, il pourra servir à repérer, analyser, comprendre et apprécier la contribution de la période coloniale à l'édification des paysages culturels contemporains. Dans le contexte nord-américain, l'inventaire est susceptible de soutenir une restitution, ancrée dans le territoire, de la part du fait français dans la diversité culturelle du continent.

Bibliographie

- ALLARD, Michel (1973). *L'hôtel-Dieu de Montréal (1642-1973)*. Montréal: Hurtubise-HMH. (Histoire; Les Cahiers du Québec).
- ARCÈRE, Louis Étienne (1756-1757). *Histoire de la ville de La Rochelle et du pays d'Aunis composée d'après les auteurs et les titres originaux, et enrichie de divers plans...* La Rochelle: R. J. Desbordes; Paris: Durand.
- ARLAUD, Samuel (1998). « Poitou-Charentes ». *La France dans ses régions* / dir. A. Gamblin. Paris: SEDES, p. 181-201.
- ARLAUD, Samuel (2000). « Poitou-Charentes ». *La France dans ses régions* / dir. André Gamblin. 3^e éd. mise à jour. Paris: SEDES.
- AUDET, Bernard (2001). *Se nourrir au quotidien en Nouvelle-France*. Sainte-Foy: GID.
- (Augeron, 2004): voir (Augeron et Guillemet, 2004).
- AUGERON, Mickaël (2008). « Se convertir, partir ou résister? Les marins huguenots face à la révocation de l'Édit de Nantes ». *Les huguenots et l'Atlantique* / dir. Mickaël Augeron, Didier Poton et Bertrand Van Ruymbek. Paris: Presses de l'Université de Paris-Sorbonne.
- AUGERON, Mickaël, dir.; GUILLEMET, Dominique, dir. (2004). *Champlain ou les portes du Nouveau Monde: cinq siècles d'échanges entre le Centre-Ouest français et l'Amérique du Nord, XVI^e – XX^e siècles*. La Crèche: Geste éditions. Contributions de Mickaël Augeron: « L'arsenal de Rochefort et les bois du Canada »; Sophie Besnier: « Samuel Champlain de Brouage »; Aline Carpentier: « Les Garesché, une famille de marchands protestants de Nieulle-sur-Seudre dans le commerce avec la Nouvelle-France »; Nathalie Fiquet: « La maison Champlain à Brouage, équipement culturel, outil de recherche et de communication »; Dominique Guillemet: « Poitevins et Charentais vers le Canada »; Alain Roy: « Champlain aux mille visages. Jalons d'une mémoire patiemment tissée »; Marc St-Hilaire: « Le Poitou-Charentes dans la toponymie nord-américaine »; Marc Seguin: « L'Aunis et la Saintonge au XVI^e siècle: pêcheurs, marins et négociants au moment des Grandes Découvertes »; Aline Treuil, Valérie Denier et Dominique Guillemet: « Des Amérindiens en Centre-Ouest aux XVII^e et XVIII^e siècles »; Laurier Turgeon: « La pêche française à la Terre-Neuve avant Champlain ou l'avènement d'une proto-industrie »; Cécile Vidal: « La Louisiane: l'émigration en provenance du Centre-Ouest français ».
- AUGERON, Mickaël, dir.; HUERTA, Mona, dir. (1999). *Les Amériques à La Rochelle: ressources documentaires (XVI^e – XX^e siècle)*. La Rochelle: Université de La Rochelle, Espace Nouveaux Mondes.
- (Augeron et Poton, 2005): voir Premières rencontres... (2005).
- BEAULIEU, Alain; VIAU, Roland (2001). *La Grande Paix: chronique d'une saga diplomatique*. Montréal: Corporation des fêtes de la Grande Paix de Montréal.
- BÉDARD, Marc-André (1978). « Les protestants en Nouvelle-France ». *Cahiers d'histoire de la Société historique de Québec*, n° 31, p. 1-141.
- BELISLE, Jean (1984). « Un Levasseur à Rochefort ». *Vie des Arts*, vol. XXIX, n° 115, p. 44-47.
- BENOIST, André (1984). « La population des villes de Niort et de Saint-Maixent aux XVII^e et XVIII^e siècles: variations comparées des nombres de feux et d'habitants ». *Bulletin de la Société historique et scientifique des Deux-Sèvres*, vol. XVII, n° 1, p. 153-170.
- BERNARD-ALLÉE, Philippe; ANDRÉ, Marie-Françoise; PALLIER, Ginette (1994). *Atlas du Limousin: une nouvelle image du Limousin*. Limoges: Presses universitaires de Limoges.
- BERNIARD, Pierre-Antoine (1993). *Histoire de l'île d'Aix*. Ottawa: Beauregard.
- BERNIER, Hélène (2001). *Le patrimoine des augustines du monastère de l'hôtel-Dieu de Québec: archives et livres anciens*. Gouvernement du Québec: Ministère de la Culture et des Communications.
- BERNIER, Hélène (2002). *Le patrimoine des augustines du monastère de l'hôtel général de Québec: archives et livres anciens*. Gouvernement du Québec: Ministère de la Culture et des Communications.
- (Besnier, 2004): voir (Augeron et Guillemet, 2004).
- BETEILLE, Roger, dir. (1994). *La Charente*. Toulouse: Privat.
- BÉZARD, Yvonne (1932). *Fonctionnaires maritimes et coloniaux sous Louis XIV: les Bégon*. Paris: Albin Michel.
- BIBLIOTHÈQUE ET ARCHIVES DU CANADA (s. d.). *Dictionnaire biographique du Canada en ligne* <http://www.biographi.ca/FR/index.html>. Contributions de Marie-Emmanuel Chabot: « Guyart, Marie, dite de l'Incarnation »; Gustave Lanctôt: « La Roche de Mesgouez, Troilus de »; George MacBeath: « Razilly (Rasily), Isaac de »; Bernard Pothier: « Le Moyné d'Iberville et d'Ardillières, Pierre »; S. Dale Standen: « Beauharnois de La Boische, Charles de, marquis de Beauharnois »; « Maleray de Noiré La Mollerie, Jacques »; Yves F. Zoltvany: « Rigaud de Vaudreuil, Philippe de, marquis de Vaudreuil ».
- BLANCHARD, Anne (1996). *Vauban*. Paris: Fayard.
- BOLEDA, Mario (1990). « Trente mille Français à la conquête du Saint-Laurent ». *Histoire sociale / Social History*, vol. XXIII, n° 45, p. 153-177.
- BOLEDA, Mario (2004). « Nouvelle estimation de l'immigration française au Canada, 1608-1760 ». Premières journées d'étude du programme de recherche sur l'émigration des français en Nouvelle-France (Caen, Centre de recherche d'histoire quantitative de l'Université de Caen-Basse-Normandie). *Le peuplement du Canada aux XVII^e et XVIII^e siècles: actes* / dir. Yves Landry.
- BOUCHARD, Gérard (2001). *Genèse des nations et cultures du nouveau monde. Essai d'histoire comparée*. Montréal, Boréal.

- BOSHER, John F. (1987), *The Canada merchants, 1713-1763*. New York: Clarendon Press of Oxford University Press.
- BOSHER, John F. (1992), *Négociants et navires de commerce avec le Canada de 1660 à 1760. Dictionnaire biographique*. Ottawa: Lieux historiques nationaux, Service des Parcs, Environnement Canada.
- BOUFFANGE, Serge (2005). « Un territoire et son patrimoine: l'inventaire général en Poitou-Charentes. » *Terres marines: études en hommage à Dominique Guillemet*. Rennes; Poitiers: Presses universitaires; Université, p. 255-262.
- BOULY, Anne-Chantal (1992). *Nos Cousins d'Amérique: une chance pour le Poitou-Charentes: rapport* / dir. Michel Valière. Poitiers: A.R.P.E. Diplôme de D.E.S.S.: économie du développement local: Poitiers: mai 1992.
- BRAUDEL, Fernand, dir. (1984). *Le monde de Jacques Cartier: l'aventure au XVI^e siècle*. Montréal: Libre-Expression; Paris: Berger-Levrault.
- BRAIS, Bernard (1984). *Contrebandiers du sel: la vie des faux-sauniers au temps de la gabelle*. Paris: Aubier.
- BRISSON, Réal (1983). *La charpenterie navale à Québec sous le régime français*. Québec: Institut québécois de recherche sur la culture.
- BROTHIER DE ROLLIÈRE, A. (1974). *Nouveau guide du voyageur à Poitiers et histoire des rues de Poitiers du I^{er} au XX^e siècle*. Poitiers: Le Bouquiniste. Reprod. en fac-sim. de l'édition de Lévrier de 1907.
- BRUNET, Pierre, dir. (1992). *Atlas des paysages ruraux de France*. Paris: J.-P. de Monza.
- BUGEON, Guy-Charles (1997). *Les fermes acadiennes du Poitou et leurs occupants de 1774 à 1793*. Archigny: Cousins acadiens du Poitou.
- CANDAU, Joël (1996). *Anthropologie de la mémoire*. Paris: P.U.F.
- CARON, Caroline-Isabelle (2006). *Se créer des ancêtres: un parcours généalogique nord-américain XIX^e et XX^e siècles*. Sillery (Québec): Septentrion.
- CARON, Ivanhoë (1925). « Le chemin de la rive nord du Saint-Laurent: Québec-Montréal ». *Bulletin des recherches historiques*, vol. 31, n° 8, août, p. 286-290. (Carpentier, 2004): voir (Augeron et Guillemet, 2004).
- CARPIN, Gervais (2001). *Le réseau du Canada: étude du mode migratoire de la France vers la Nouvelle-France (1628-1662)*. Sillery (Québec): Septentrion; Paris: Presses de l'Université de Paris-Sorbonne.
- Chabot, Marie-Emmanuel (1966): voir Bibliothèque et Archives du Canada.
- (ChAMPLAIN, 1973): voir (Guigère, 1973).
- CHAPELLE, Howard (1935). *The History of American Sailing Ships*. New York: Bonanza.
- CHAPELOT, Jean (1972). *L'artisanat céramique en Saintonge (XIII^e-XIX^e siècles): essai d'archéologie extensive terrestre et sub-aquatique. Rapport préliminaire*. Paris: Musée national des Arts et Traditions Populaires; École pratique des Hautes Études.
- CHAPELOT, Jean (1978). « La céramique exportée au Canada français ». *Dossier de l'archéologie*, n° 27, p. 104-112.
- CHARBONNEAU, André; LAFRANCE, Marc; DESLOGES, Yvon (1982). *Québec ville fortifiée, du XVII^e au XIX^e siècle*. Québec: Éditions du Pélican.
- CHASTEL, André (1970). « Editorial ». *La Revue de l'Art*, n°9.
- CHASTEL, André (1990). « L'invention de l'inventaire: éditorial ». *La Revue de l'Art*, n°87.
- CHOQUETTE, Leslie (2001). *De Français à paysans: modernité et tradition dans le peuplement du Canada français* / trad. de l'anglais Gervais Carpin. Sillery (Québec): Septentrion; Paris: Presses de l'Université de Paris-Sorbonne.
- CLERMONT, Norman, CHAPDELAIN, Claude (1980). « L'univers culturel des Iroquoiens ». *Recherches Amérindiennes au Québec*, vol. X, no. 3.
- CLICHE, Marie-Aimée (1988). *Les pratiques de dévotion en Nouvelle-France. Comportements populaires et encadrement ecclésial dans le gouvernement de Québec*. Sainte-Foy (Québec): Presses de l'Université Laval. (Ethnologie de l'Amérique française).
- COMMISSION DES BIENS CULTURELS DU QUÉBEC (CBCQ) [Alain ROY et Patrice GROULX], (1998). *Pour une politique de la commémoration au Québec: bilans et pistes de discussion*. Québec, [La commission].
- COMMISSION DES MONUMENTS HISTORIQUES DE LA PROVINCE DE QUÉBEC (1925). *Les vieilles églises de la province de Québec, 1647-1800*. Québec: Proulx.
- COMMISSION DES MONUMENTS HISTORIQUES DE LA PROVINCE DE QUÉBEC (1927). *Vieux manoirs, vieilles maisons*. Québec: Proulx.
- CONNERTON, Paul (1989). *How Societies Remember*. Cambridge: Cambridge University Press.
- Coste, Georges (2003): voir « L'inventaire des lieux de mémoire... »
- (Coste, 2005): voir Premières rencontres... (2005).
- CÔTÉ, Renée (2000). *Place-Royale: quatre siècles d'histoire*. Québec: Musée de la civilisation; Montréal: Fides. (Images de sociétés).
- COURNOYER, Jean (s.d.), *La Mémoire du Québec en ligne*. <http://www.memoireduquebec.com/wiki/index.php?title=Accueil>
- COURVILLE, Serge (2000). *Le Québec. Genèse et mutations du territoire*. Sainte-Foy (Québec): Presses de l'Université Laval. (Géographie historique).
- COURVILLE, Serge; SÉGUIN, Normand, dir. (2001). *La paroisse. Sainte-Foy (Québec): Presses de l'Université Laval. (Atlas historique du Québec). Contributions de Donald Fyson: « La paroisse et l'administration étatique sous le régime britannique (1764-1840) »; Alain Laberge: « L'implantation de la paroisse dans la vallée du Saint-Laurent aux XVII^e et XVIII^e siècles ».*
- CROIX, Alain (2004). *Compte-rendu de [AUGERON, Mickaël, dir.; GUILLEMET, Dominique, dir. (2004). Champlain ou les portes du Nouveau Monde: cinq siècles d'échanges entre le Centre-Ouest français et l'Amérique du Nord, XVI^e – XX^e siècles]. Annales de Bretagne et des Pays de l'Ouest, 11-4, p. 152.*
- CUISENIER, Jean (1991). *La maison rustique, logique sociale et composition architecturale*. Paris: P. U. F.
- DAGNEAU, Charles (2004). « The "Batteaux Plats" of New France ». *The International Journal of Nautical Archaeology*, n° 33.2, p. 281-296.
- D'ALLAIRE, Micheline (1971). *L'hôpital général de Québec, 1692-1764*. Montréal: Fides.
- DAMAS, David, dir. (1984). *Arctic. Handbook of North American Indian*, vol 5. Washington, Smithsonian Institution.
- DAVID, Pierre; GABET, Camille (1988). *La céramique saintongaise du XVII^e au XVIII^e siècle*. Rochefort: Société de géographie.

- DEBIEN, Gabriel (1952). « Les engagés pour le Canada au XVIII^e siècle, vus de la Rochelle ». *Revue d'Histoire de l'Amérique Française*, septembre, p. 177-233 et décembre, p. 374-407.
- DEBOUTÉ, Eugénie (1989). *L'Union chrétienne à Fontenay-le-Comte: un rameau poitevin d'un institut confronté à la Révolution*. Paris: Médiaspaul.
- DECHÈNE, Louise (1968). *La correspondance de Vauban relative au Canada*. Gouvernement du Québec: Ministère des Affaires culturelles.
- DECHÈNE, Louise (1974). *Habitants et marchands de Montréal au XVII^e siècle*. Montréal: Boréal.
- DECHÈNE, Louise (1994). *Le partage des subsistances au Canada sous le régime français*. Montréal: Boréal.
- DE GROOTE (1999). *Fleurs, fruits, légumes: une histoire du jardin de l'Antiquité à nos jours*. Tournai: Renaissance du livre.
- DÉPATIE, Sylvie (1998). « Jardins et vergers à Montréal au XVIII^e siècle ». *Habitants et marchands, vingt ans après: lectures de l'histoire des XVII^e et XVIII^e siècles canadiens* / dir. Sylvie Dépatie. Montréal: McGill-Queen's University Press.
- DESJARDINS, Bertrand (2002). *Dictionnaire généalogique du Québec ancien des origines à 1765*. Boucherville (Québec): G. Morin. [Cédérom].
- DESLANDRES, Dominique (2004). *Croire et faire croire: les missions françaises au XVII^e siècle (1600-1650)*. Paris: Fayard.
- DEVEAU, Jean Michel (1989). *Le commerce rochelais face à la Révolution: correspondance de Jean-Baptiste Nairac (1789-1790)*. La Rochelle: Rumeur des Ages.
- (Dièreville, 1699-1700): voir (Gallant, 1985).
- DURDON, Frédéric (1997). *Représentation des paysages dans le Poitou d'après la carte de Cassini: étude réalisée à l'aide d'un système d'information géographique (SIG)* / dir. Dominique Guillemet. S. l.: S. n., 1997. 2 vol., 116-VI p., 44 cartes, ill. en noir, cartes en coul. Mémoire de maîtrise: Histoire moderne: Poitiers: septembre 1997.
- EVEN, Pascal (2002). *Les hôpitaux en Aunis et Saintonge sous l'Ancien Régime*. La Crèche: Geste éditions.
- EVEN, Pascal (2005). « Les collections américaines de l'intendant Michel Bégon ». CONGRÈS NATIONAL DES SOCIÉTÉS HISTORIQUES ET SCIENTIFIQUES (130; La Rochelle). Actes. Paris: CTHS.
- EXPOSITION. Hiers-Brouage, *Halle aux vivres. avril-sept. (1994). Navires et tableaux votifs de Charente-Maritime* / réd. Michel Valière, Jean Brieu, Bernard Brochard et alii. Hiers-Brouage: Syndicat mixte pour l'animation et la restauration du site de Brouage, 1994.
- FAUCHERRE, Nicolas (1996). *Places fortes, bastions du pouvoir*. Paris: Rempart. (Patrimoine vivant).
- FAUCHERRE, Nicolas (1997). « Les défenses des pertuis sous Louis XIV: Vauban ou Ferry ». *Vauban et ses successeurs en Charente-Maritime*. Paris: Association Vauban.
- FAUCHERRE, Nicolas; PROST, Philippe; CHAZETTE, Alain; LE BLANC, François-Yves (1996). *Les fortifications du littoral: la Charente-Maritime*. [Prague]: Patrimoines et Médias.
- FÉDÉRATION DES FAMILLES-SOUCHES DU QUÉBEC (2005). *Répertoire des plaques et monuments commémoratifs*. Québec: La Fédération. (Documents; 11).
- (Fiquet, 2004): voir (Augeron et Guillemet, 2004).
- FOURNIER, Marcel (1989). *Les Européens au Canada des origines à 1765*. Montréal: Éditions du Fleuve.
- FOURNIER, Marcel, coord. (1998-2007). *Fichier origines*. Québec: Fédération québécoise des sociétés de généalogie. <http://www.fichierorigine.com/index.htm>
- FOURNIER, Martin (2004). *Jardins et potagers en Nouvelle-France. Joie de vivre et patrimoine culinaire*. Sillery (Québec): Septentrion.
- FREICHE, Andrée (2004). *Michel Bégon, intendant de Louis XIV à Rochefort, ville nouvelle du XVII^e siècle: 1688-1710*. Paris: EHESS.
- (Fyson, 2001): voir (Courville et Séguin, 2001).
- GAGNÉ, Lucien; ASSELIN, Jean-Pierre, (1984). *Sainte-Anne-de-Beaupré. Trois cents ans de pèlerinage*. Sainte-Anne-de-Beaupré: Paroisse de Sainte-Anne-de-Beaupré.
- GAGNON, Denis (2003). *Deux cents ans de pèlerinages: les Mamit Innuat à Musquaro, Sainte-Anne-de-Beaupré et Sainte-Anne-d'Unamen-Shipu (1800-2000)*. Sainte-Foy (Québec): Presses de l'Université Laval.
- GAGNON, Hervé (2002). *Soigner le corps et l'âme: les hospitalières de Saint-Joseph et l'hôtel-Dieu de Montréal, XVII^e-XX^e siècles*. Sherbrooke: G.G.C.
- GALLANT, Melvin, éd. (1985). *Voyage à l'Acadie (1699-1700) / N. de Dièreville*. Moncton: Editions d'Acadie.
- GARNAULT, Emile (1898). « Le commerce rochelais. Les Rochelais et le Canada ». *Journal de la Société des Américanistes*, 1^{er} fasc., t. 2, p. 263.
- GARON, Rosaire (2005). *La pratique culturelle au Québec en 2004: recueil statistique*. Québec: Direction des politiques, de la recherche et du lectorat, Ministère de la Culture et des Communications. <http://www.bibliotheque.as-snat.qc.ca/01/mono/2005/11/830280/>
- GAUTHIER, Suzanne; SAVOIE, Gérald (1991). *Moulin à vent et maison du meunier*. Québec: Les Publications du Québec.
- GERME, Jean-Marie (1995). « François Roy ». *Le messager de l'Atlantique, amitiés généalogiques canadiennes françaises*, n° 29.
- GIGUÈRE, Georges-émile, éd. (1973). *Œuvres de Champlain. Vol. 1. 2^e éd.* Montréal: Éditions du Jour.
- GILLIS, John R., (1994). *Commemorations: The Politics of National Identity*. Princeton: Princeton University Press.
- GOULET, Denis; PARADIS, André (1992). *Trois siècles d'histoire médicale au Québec: chronologie des institutions et des pratiques, 1639-1939*. Montréal: VLB.
- GRIS, Gaëlle (1997). *Les relations de Rochefort avec les colonies d'Amérique, 1703 - 1716*. Mémoire de maîtrise: Histoire: Université de Poitiers.
- GROULX, Patrice (2001). « La commémoration de la bataille de Sainte-Foy: du discours de la loyauté à la "fusion des races" ». *Revue d'histoire de l'Amérique française*, vol. 55, n° 1, mars, p. 45-82.
- (Guillemet, 2004): voir (Augeron et Guillemet, 2004).
- HALBWACHS, Maurice. Éd. critique établie par Gérard NAMER (1950, 1997). *La mémoire collective*. Paris: Albin Michel. (Bibliothèque de l'évolution de l'humanité).

- HALBWACHS, Maurice (1994). *Les cadres sociaux de la mémoire*. Paris: Albin Michel.
- HAMELIN, Jean; PROVENCHER, Jean (1967). «La vie de relations sur le Saint-Laurent, entre Québec et Montréal, au milieu du XVIII^e siècle». *Cahiers de Géographie de Québec*, vol. 11, n° 23, septembre, p. 243-252.
- HANOTAUX, Gabriel (1913). *La France vivante en Amérique du Nord*. Paris: Hachette.
- HARRIS, R. Cole, dir. (1987). *Atlas historique du Canada. 1: des origines à 1800*. Montréal: Presses de l'Université.
- HARVEY, Fernand (2005). «La généalogie et la transmission de la culture: une approche sociologique». *Les cahiers des Dix*, n° 59, p. 287-305.
- HAVARD, Gilles (1992, 2001). *La Grande Paix de Montréal de 1701. Les voies de la diplomatie franco-amérindienne*. Montréal: Recherches amérindiennes au Québec. (Signes des Amériques). éd. en langue anglaise à Montréal: McGill-Queen's University Press, 2001.
- HAVARD, Gilles (2001). *Planter l'Arbre de paix*. Montréal: Recherches amérindiennes au Québec; Musée McCord d'histoire canadienne.
- HAVARD, Gilles (2003). *Empire et métisages: Indiens et Français dans le Pays d'En Haut, 1660-1715*. Sillery (Québec): Septentrion; Paris: Presses de l'Université de Paris-Sorbonne.
- HAVARD, Gilles; VIDAL, Cécile (2006). *Histoire de l'Amérique française*. Éd. revue. Paris: Flammarion. (Champs; 702).
- HELM, June, dir. (1981). *Subarctic. Handbook of North American Indian*, vol. 6. Washington, Smithsonian Institution.
- HÉMON, Louis (1921). *Maria Chapdelaine*. Paris: Grasset. (Les Cahiers verts).
- HOCQUET, Jean-Claude (1995). *Le Roi, le marchand et le sel: l'impôt du sel en Europe aux XIII^e et XVIII^e siècles*. Lille (Villeneuve-d'Ascq): Septentrion.
- «L'inventaire des lieux de mémoire de la Nouvelle-France en Poitou-Charentes». *In situ, revue [électronique] de l'inventaire*, n° 3. http://www.revue.inventaire.culture.gouv.fr/insitu/insitu/article.xsp?numero=3&id_article=d1b-823
- JEAN, Régis; PROULX, André (1995). *Le commerce à Place-Royale sous le régime français*. Gouvernement du Québec: Ministère de la Culture et des Communications.
- JEAN, Yves (2000). «Les nouveaux territoires de Poitou-Charentes. Agglomérations, Pays, Intercommunalités.» *Les Cahiers de l'I.A.A.T.*, n° 3.
- JEAN-HAFFNER, Luce (1989). *Les quatre frères Jean*. Sillery (Québec): Septentrion.
- JEDLOWSKI, Paolo (2001). «Memory and Sociology: Themes and Issues». *Time & Society*, 10 (1), p. 29-44.
- JETTÉ, René (1993). «Les pionniers de la généalogie au Québec» *Cap-aux-Diamants*, n° d'été, p. 14.
- (Joutard et Wien, 2005): voir Premières rencontres... (2005).
- (Kalm, 1749): voir (Rousseau et Béthune, 1977).
- (Laberge, 2001): voir (Courville et Seguin, 2001).
- LABERGE, Alain; MATHIEU, Jacques (1996). «L'expansion de l'écoumène». *Population et territoire* / dir. Serge Courville. Sainte-Foy (Québec): Presses de l'Université Laval. (Atlas historique du Québec).
- LACHANCE, André (2004). *Vivre en ville*. Outremont (Québec): Libre expression.
- LAFABRE, Marie-Claire (2000). «Usages et mésusages de la notion de mémoire». *Critique internationale*, n° 7, avril, p. 48-57.
- LA MORANDIÈRE, Charles de (1962). *Histoire de la pêche française de la morue en Amérique septentrionale des origines à 1789*. Paris: G.-P. Maisonneuve et Larose.
- Langtôt (2003): voir Bibliothèque et Archives du Canada.
- LANDRY, Yves (1992). *Orphelines en France, pionnières au Canada: les Filles du roi au XVII^e siècle; suivi d'un Répertoire biographique des Filles du roi*. Montréal: Leméac.
- L'ANGLAIS, Paul-Gaston (1994). *Les modes de vie à Québec et Louisbourg au milieu du XVIII^e siècle à partir de collections archéologiques. Tome 2: Louisbourg*. Québec: Ministère de la Culture et des Communications.
- LARIN, Robert (1998). *Brève histoire des protestants en Nouvelle-France et au Québec (XVI^e-XIX^e siècles)*. Granby: Éditions de la Paix.
- (Laroche, 2003): voir (Roy, 2003).
- LASSERRE, Jean-Claude (1997). «La démarche de l'Inventaire général». *Patrimoine, temps, espace: patrimoine en place, patrimoine déplacé* / dir. François Furet. Paris: Fayard et Éditions du patrimoine, p. 289-292. (Actes des Entretiens du patrimoine).
- LAUZON, Daniel et Roy, Alain (2003): voir «L'inventaire des lieux de mémoire...»
- LEBEL, Jean-Marie; ROY, Alain (2000). *Québec, 1900-2000. Le siècle d'une capitale*. Québec: MultiMondes.
- LEBLANC, Gilles (1999). *Guide des pèlerinages et lieux de prière au Québec*. Montréal: Hurtubise-HMH.
- LECUILLIER, Guillaume; REGION BRETAGNE. INVENTAIRE GÉNÉRAL DU PATRIMOINE CULTUREL (2004). *Fortifications littorales: les poudreries et poudrières: enquête thématique régionale (fortifications littorales)*. http://www4.culture.fr/patrimoine/patrimoine_architectural_et_mobilier/sribzh/main.xsp?execute=showdocument&id=MERIMEEIA29002302
- LEJEUNE, P. (1972). «Relation de ce qui s'est passé dans le pays des Hurons en l'année 1636». *Relations des Jésuites, 1611-1636, tome 1*. Montréal: Éditions du Jour.
- LEM, Éric (2002). «Le régiment suisse de Rochefort (1720-1763)». *Écrits d'Ouest*, n° 10, p. 1-8.
- LESSARD, Michel; MARQUIS, Huguette (1972). *Encyclopédie de la maison québécoise*. Montréal: Éditions de l'Homme.
- LESSARD, Rénald (1994). *Pratique et praticiens en contexte colonial: le corps médical canadien aux XVII^e et XVIII^e siècles*. Sainte-Foy (Québec): Presses de l'Université Laval.
- LÉTOURNEAU, Firmin (1968). *Histoire de l'agriculture (Canada français)*. Montréal: Imprimerie populaire.
- LITALIEN, Raymonde (1993). *Les explorateurs de l'Amérique du Nord, 1492-1795*. Sillery (Québec): Septentrion.
- LITALIEN, Raymonde; VAUGEOIS, Denis, dir. (2004). *Champlain: la naissance de l'Amérique française*. Sillery (Québec): Septentrion; Paris: Nouveau Monde.
- LITALIEN, Raymonde; PALOMINO, Jean-François; VAUGEOIS, Denis (2007). *La mesure d'un continent. Atlas historique de l'Amérique du Nord, 1492-1814*. Sillery (Québec): Septentrion; Paris: Presses de l'Université de Paris-Sorbonne.
- (Loewen et Cloutier, 2003): voir (Roy, 2003).

- LUNN, Alice Jean E. (1986). *Développement économique de la Nouvelle-France (1713-1760)*. Montréal: Presses de l'Université de Montréal.
- MacBeath (2003): voir Bibliothèque et Archives du Canada.
- MACHENAUD, Roger (1995). *Ardillières en Aunis*. S. l.: Jean-Marie Pierre.
- MALAUSSÉNA, Katia; GROULX, Patrice (1998). «Lieux de mémoire» en France et au Québec: convergences et divergences. Rapport du séminaire de travail organisé par la Commission franco-québécoise des lieux de mémoire communs, la CEFAN, le CELAT et le Département d'histoire de l'Université Laval. Octobre.
- MALRAUX, André (1964). *Discours d'installation de la Commission nationale de l'Inventaire*. 14 avril.
- MARCIL REID, Eileen (1995). *The Charley-Man. A History of Wooden Shipbuilding at Québec, 1763-1893*. Kingston: Quarry Press.
- MARTIN, Paul-Louis (1999). *À la façon du temps présent: trois siècles d'architecture populaire au Québec*. Sainte-Foy (Québec): Presses de l'Université Laval. (Géographie historique).
- MARTIN, Paul-Louis (2002). *Les fruits du Québec: histoire et traditions des douceurs de la table*. Sillery (Québec): Septentrion.
- MARTIN, Paul-Louis; MORISSET, Pierre (1996). *Promenades dans les anciens jardins du Québec*. Montréal: Boréal.
- MATHIEU, Jacques (1971). *La construction navale royale à Québec, 1739-1759*. Québec: Société historique de Québec.
- MATHIEU, Jacques (2001). *La Nouvelle-France. Les Français en Amérique du Nord, xv^e-xviii^e siècles*. Sainte-Foy (Québec): Presses de l'Université Laval.
- MATHIEU, Jacques; DAVIAULT, André (1998). *Le premier livre de plantes du Canada: les enfants des bois du Canada au Jardin du Roi à Paris en 1635*. Sainte-Foy (Québec): Presses de l'Université Laval.
- MATHIEU, Jacques, LESSARD, Rénaud; LAROUCHE, Jeannette (1987). «Peuplement colonisateur au xviii^e siècle dans le gouvernement de Québec». *Peuplement colonisateur aux xvii^e et xviii^e siècles* / dir. Jacques Mathieu et Serge Courville. Sainte-Foy (Québec): Presses de l'Université Laval. (Cahiers du CELAT; 8).
- MELISSON, Céline (2004). *Les officiers du roi en Nouvelle-France. Pouvoirs et sociabilités des «fonctionnaires coloniaux» 1663-1760*. Mémoire de Diplôme d'études approfondies: Université de La Rochelle.
- MÉMAIN, René (1937). *La Marine de guerre sous Louis XIV. Le matériel. Rochefort arsenal moderne de Colbert*. Poitiers: Société française d'imprimerie et de librairie; Paris: Hachette.
- MERGNAC, Marie-Odile, dir. (2003). *La généalogie, une passion française*. Paris: Autrement. (Mutations; 224).
- MIDDLETON, David; EDWARDS, Derek. éd. (1990). *Collective Remembering*. London: Sage.
- MORILLON, Claude (1970). *Hommes du xvii^e siècle au travail: la reconquête du Marais poitevin, principalement dans la région de Vix, Maillé, Maillezais. Étude d'une société de dessèchement*. Mémoire de maîtrise: Histoire: Université de Poitiers.
- MORIN, Francis (1990). *Les faïenceries de Marans et de La Rochelle*. La Rochelle: Rupella.
- MORISSET, Gérard (1949, 1980). *L'architecture en Nouvelle-France*. Québec: éd. du Pélican.
- MORISSET, Lucie K.; NOPPEN, Luc (2003). «De la ville idéale à la ville idéale: l'invention de la place royale à Québec». *Revue d'histoire de l'Amérique française*, vol. 56, n° 4, p. 453-479.
- MOUSNIER, Mireille; CAILLE, Brigitte; BÉGOT, Danielle (1990). *Atlas historique du patrimoine sucrier de la Martinique: xvii^e-xx^e s.* Paris: L'Harmattan.
- MOUSSETTE, Marcel (2005). «Un univers sous tension: les nations amérindiennes du Nord-Est de l'Amérique du Nord au XVI^e siècle». *Les Cahiers des dix*, 59, p. 149-177.
- MUSSET, Georges (1888). *Les faïenceries rochelaises*. La Rochelle: Georges Musset.
- NAMER, Gérard (1987). *Mémoire et société*. Paris: Méridiens Klincksieck.
- NOËL, Dave (s. d.). «Les structures judiciaires». *La justice sous le régime français*. Gouvernement du Québec: Ministère de la Justice. <http://www.justice.gouv.qc.ca/francais/ministere/histoire/structures.htm>
- NOPPEN, Luc (1983). «La maison québécoise: un sujet à redécouvrir». *Architectures: la culture dans l'espace* / dir. André Robitaille. Québec; Montréal: Institut québécois de la recherche sur la culture; Leméac, p. 69-103.
- NOPPEN, Luc; MORISSET, Lucie K. (1998). *Québec de roc et de pierres. La capitale en architecture*. Québec: MultiMondes.
- NORA, Pierre, dir. (1984). *Les lieux de mémoire*. Paris: Gallimard. (Bibliothèque illustrée des histoires; 3).
- PARADIS, Kathy; GAGNON, Laval (1999). *La tournée des vieux moulins à vent du Québec*, Cap-Saint-Ignace, La Plume d'oie.
- PARENT, Jean-Claude (1984). *Histoire et développement des routes anciennes sous l'Ancien Régime, 1650-1760*. Ottawa: Parcs Canada. (Rapport sur microfiche; 259).
- PAULETTE, Claude (1988). *Place-Royale. Les familles souches*. Gouvernement du Québec: Ministère des Affaires culturelles.
- PELLETIER, Louis (1993). *Le clergé en Nouvelle-France, étude démographique et répertoire biographique*. Montréal: Presses Universitaires de Montréal.
- PETRONAS (1990). *Heritage Mapbook of Peninsular Malaysia*. Malaysia: Falcon Press.
- PFISTER-LANGANAY, Christian (2005). *Constructeurs, charpentiers et navires à Dunkerque du xvii^e au xx^e siècle*. Dunkerque: Société dunkerquoise d'histoire et d'archéologie.
- PORTER, John R.; BÉLISLE, Jean (1986). *La sculpture ancienne au Québec. Trois siècles d'art religieux et profane*. Montréal: Éditions de l'Homme.
- Pothier (1969): voir Bibliothèque et Archives du Canada.
- POUPART, Benoît (1997). *De Brouage au Canada: attraction urbaine et émigration coloniale au xvii^e siècle*. Mémoire de maîtrise: Histoire: Université de La Rochelle.
- POUSSOU, Jean-Pierre (1983). *Bordeaux et le Sud-Ouest au xviii^e siècle: croissance économique et attraction urbaine*. Paris: Touzot.
- PREMIÈRES RENCONTRES FRANCO-QUÉBÉCOISES SUR LES LIEUX DE MÉMOIRE COMMUNS (2001; POITIERS, LA ROCHELLE) [2005]. *Mémoires de Nouvelle-France: de France en Nouvelle-France. Actes* / dir. Philippe Joutard, Thomas Wien. Rennes: Presses universitaires de Rennes. Contributions de Mickaël Augeron et Didier Poton: «La Rochelle, port canadien: le négoce protestant et la Nouvelle-France»; Georges Coste et Dominique Guillemet: «Mémoires de la Nouvelle-France en Poitou-Charentes: de l'His-

- toire à l'invention et [inventaire] du patrimoine».
- PUAUD, Olivier (2005). *Les engagés de la Compagnie de l'île Saint Jean (1720-1724)*. Mémoire de Master 1: Université de Poitiers.
- QUÉBEC (PROVINCE). LÉGISLATURE (1883). *Collection de manuscrits contenant lettres, mémoires, et autres documents historiques relatifs à la Nouvelle-France, recueillis aux archives de la province de Québec, ou copiés à l'étranger mis en ordre et édités sous les auspices de la législature de Québec avec table, etc. Vol. 2*. Québec: Imprimerie A. Coté et Cie.
- RICHAUDEAU, Pierre-François, éd. (1876). *Lettres de la révérende mère Marie de l'Incarnation née Marie Guyard première supérieure du monastère des ursulines de Québec*. Paris: Librairie internationale catholique.
- RICKETTS, Shannon (1996). «Cultural Selection and National Identity: Establishing Historic Sites in a National Framework, 1920-1939». *The Public Historian*, vol. 18, n° 3, Summer, p. 23-41.
- (Rieth, 2003): voir (Roy, 2003).
- RIGAUD, Jacques (1980). «Mémoire collective et patrimoine architectural». *Monuments historiques*, n° 107, p. 8-12.
- ROCHAS D'AIGLUN, Albert de (1972). *Vauban. Sa famille et ses écrits; ses oisivetés et sa correspondance. Analyse et extraits*. Genève: Slatkine Reprints.
- ROMPILLON, Samantha (à paraître), *Portrait et itinéraires de l'immigrant dans la vallée du Saint-Laurent au XVIII^e siècle*, Thèse de doctorat en histoire, Université Laval, Québec.
- ROUET, Damien (1994). *L'insertion des Acadiens dans le Haut-Poitou et la formation d'une entité agraire nouvelle: de l'Ancien-Régime au début de la monarchie de juillet (1773-1830)*. Thèse de doctorat: Université de Poitiers.
- ROUSSEAU, François (1989). *La croix et le scalpel, histoire des augustines et de l'hôtel-Dieu de Québec, tome 1: 1639-1892*. Sillery (Québec): Septentrion.
- ROUSSEAU, Jacques et Guy; BÉTHUNE, Guy, trad. (1977). *Voyage de Pehr Kalm au Canada en 1749*. Montréal: P. Tisseyre. Trad. du suédois P. Kalms *renskrivna dagbok fran resan till America*.
- ROY, Alain (1996). «L'artefact et son édicification sociale en symbole identitaire: le cas du Vieux-Québec, 1945-1963». *Folklore canadien*, vol. 8, n° 2, p. 51-68.
- ROY, Alain (2000). *Projet d'inventaire du patrimoine immobilier de la Nouvelle-France: cadre de planification. Rapport présenté à la Commission des biens culturels du Québec et au ministère de la Culture et des Communications du Québec*.
- (Roy, 2004): voir (Augeron et Guillemet, 2004).
- ROY, Alain (2007). «Les voies du paysage». *Continuité*, n° 114, automne, p. 16-20.
- ROY, Alain; ST-HILAIRE, Marc (2002). *Atlas historique du patrimoine immobilier de la Nouvelle-France: perspectives, concepts, éléments de contenu*. Québec: CIEQ (rapport de recherche).
- ROY, C., dir. (2003). *Mer et monde. Questions d'archéologie maritime*. Québec: Association des archéologues du Québec. Contributions de Daniel Laroche: «Précis sur l'existence et l'usage des pirogues monoxyles ou bateaux de bois au Québec et en Amérique»; Brad Loewen et Céline Cloutier: «Le chantier naval royal à Québec et le savoir maritime au XVIII^e siècle»; Éric Rieth: «La pirogue 2 de Mortefon (Charente-Maritime): remarques sur l'architecture monoxyle et le «système nautique» du bassin de la Charente au Moyen Âge».
- ROY, Pierre-Georges (1930). *La ville de Québec sous le Régime français*. Québec: Rédempti Paradis imprimeur du Roi.
- RUDIN, Ronald (2005). *L'histoire dans les rues de Québec: la célébration de Champlain et de Mgr de Laval, 1878-1908*. Sainte-Foy: Presses de l'Université Laval.
- SABOURIN, Paul (1997). «Perspective sur la mémoire sociale de Maurice Halbwachs». *Sociologie et sociétés*, vol. XXIX, n° 2, automne, p. 139-161.
- (St-Hilaire, 2004): voir (Augeron et Guillemet, 2004).
- SAINTE-PIERRE, Serge (1992). *Les modes de vie des habitants et des commerçants de Place-Royale: 1660-1760*. Québec: Publications du Québec. (Patrimoines; 79).
- SAMSON, Roch (1998). *Les Forges du Saint-Maurice: les débuts de l'industrie sidérurgique au Canada, 1730-1883*. [Québec]: Patrimoine canadien, Parcs Canada; Presses de l'Université Laval.
- SANFAÇON, Roland (1956). *Le premier chemin royal de Québec à Montréal sur la rive nord du fleuve Saint-Laurent*. Thèse de licence: Histoire: Québec, Université Laval.
- SAUVÉ, Louise, dir. (1989). *Peuples autochtones de l'Amérique du Nord. De la réduction à la coexistence*. Montréal, Télé-université.
- SAUZEAU, Thierry (2003). «Les derniers morutiers d'Aunis et Saintonge (1762 - 1792)». PREMIÈRES JOURNÉES D'HISTOIRE DE LA GRANDE PÊCHE, Commission française d'histoire maritime, délégation Normandie (24-25 sept. 1999; Granville). Actes. Saint-Lô: Société d'archéologie et d'histoire de la Manche, p. 63-81.
- SAUZEAU, Thierry (à paraître). «Rochefort et les Amériques, XVII^e-XVIII^e siècle». *La Rochelle et Rochefort, les Amériques en partage. Ressources documentaires / dir. Mickaël Augeron et Mona Huerta*. À paraître à Paris: Karthala.
- SEGUIN, Marc (1998). «Les débuts de la pêche saintongaise à Terre Neuve (1546-1570)». COLLOQUE (18-20 avril 1995; Rochefort, Centre international de la mer). *Les sociétés littorales du Centre-Ouest atlantique de la Préhistoire à nos jours*. Poitiers: Société des Antiquaires de l'Ouest.
- (Seguin, 2004): voir (Augeron et Guillemet, 2004).
- SÉGUIN, Robert-Lionel (1963). *L'habitant aux XVII^e-XVIII^e siècles*. Sainte-Foy (Québec): Presses de l'Université Laval.
- Standen (1974 et 2000): voir Bibliothèque et Archives du Canada.
- SUIRE, Yannis (2006). *Le Marais poitevin: une écohistorie du XVI^e à l'aube du XX^e siècle / préf. Dominique Barjot*. La Roche-sur-Yon: Centre vendéen de Recherches historiques. D'après *L'homme et l'environnement dans le Marais poitevin, seconde moitié du XVI^e siècle - début du XX^e siècle*. Thèse de l'école des Chartes: 2002; thèse de doctorat: Université Paris IV-Sorbonne: 2004.
- SYMONS, Thomas B., dir. (1997). *Les lieux de la mémoire: la commémoration du passé au Canada*. Ottawa: Société royale du Canada.

- TABLE RONDE (23-25 SEPTEMBRE 1986; SALINE ROYALE D'ARC-ET-SENANS) [1987]. *Le Roi, le marchand et le sel. Actes / dir. Jean-Claude Hocquet*. Lille: Presses universitaires de Lille.
- TAILLEMITE, Etienne (2002). « Pierre Martin ». *Dictionnaire des marins*. Paris: Taillandier.
- TAIRRAZ, Monique (2001). *Jardins d'un autre temps. Deux jardins dans l'esprit de la Nouvelle-France*. Montréal: Musée du château Ramezay et de la maison Saint-Gabriel.
- TANGUAY, Cyprien (1871-1890). *Dictionnaire généalogique des familles canadiennes depuis la fondation de la colonie jusqu'à nos jours*. Montréal: Eugène Sénécal (7 vol.).
- TAYLOR, Christopher James (1990). *Negotiating the Past: The Making of Canada's National Historic Parks and Sites*. Montréal; Kingston: McGill-Queens University Press.
- TÉSIO, Stéphanie (2005). « De la Croix Avranchin à Québec, Jean-François Gaultier, médecin du roi, de 1742 à 1756 ». *Les Annales de Normandie*, n° 5, p. 403-426.
- THORPE, Frederick John (1980). *Remparts lointains: la politique française des travaux publics à Terre-Neuve et à l'Île Royale, 1695-1758*. Ottawa: Éditions de l'université d'Ottawa.
- THORPE, Frederick John (1997). « La pierre de taille des Charentes et les colonies françaises ». *Revue d'histoire de la culture matérielle = Material History Review*. Musée National des Sciences et de la Technologie, n° 46, p. 66-72.
- TRAQUAIR, Ramsay (1947). *The Old Architecture of Quebec: A Study of the Buildings Erected in New France from the Earliest Explorers to the Middle of the Nineteenth Century*. Toronto: Macmillan.
- TRÉPANIÉ, Paul (2001). *Le patrimoine des augustines du monastère de l'hôtel-Dieu de Québec: étude de l'architecture*. Gouvernement du Québec: Ministère de la Culture et des Communications.
- TRÉPANIÉ, Paul (2002). *Le patrimoine des augustines du monastère de l'hôpital général de Québec: étude de l'architecture*. Gouvernement du Québec: Ministère de la Culture et des Communications.
- (Treuil, Denier, Guillemet 2004): voir (Augeron et Guillemet, 2004).
- TRIBOT, Élodie (2004). *Conception d'un itinéraire culturel sur la Nouvelle-France*. Québec: CIEQ.
- TRIGGER, Bruce, G., dir. (1978). *Northeast. Handbook of North American Indian*, vol. 15. Washington, Smithsonian Institution.
- TRIGGER, Bruce, G. (1989). *Les Amérindiens et l'âge héroïque de la Nouvelle-France*. Ottawa, Société historique du Canada (Brochure historique no. 30).
- TRUDEL, François (1978). *The Inuit of Soutern Labrador and the Development of French Sedentary Fisheries (1700-1766)*. Ottawa, National Museum of Man Mercury Series (Paper no. 40).
- TRUDEL, François (1991). *Les relations entre les Français et les Indiens au Québec méridional (1694-1760)*. Ottawa, Carleton University (Papers of the Twenty-Second Algonquian Conference)
- TRUDEL, Marcel (1963). *Histoire de la Nouvelle-France. Vol. I: Les vaines tentatives, 1524-1603. Vol. II: Le comptoir, 1604-1627. Vol. III: La seigneurie des Cent-Associés, 1627-1663*. Montréal; Paris: Fides.
- TRUDEL, Marcel (1968). *Initiation à la Nouvelle-France: histoire et institutions*. Montréal: Holt, Rinehart et Winston.
- TRUDEL, Marcel (1974). *Les débuts du régime seigneurial au Canada*. Montréal: Fides.
- TRUDEL, Marcel (1998). *Le terrier du Saint-Laurent en 1674*. Montréal: éd. du Méridien.
- TUCK, James; GRENIER, Robert (1989). *Red Bay, Labrador. World whaling capital AD 1550-1600*. Saint-Jean-de-Terre-Neuve: Atlantic Archaeology.
- (Turgeon, 2004): voir (Augeron et Guillemet, 2004).
- (Valière, 1994): voir Exposition, Hiers-Brouage (1994).
- (Vidal, 2004): voir (Augeron et Guillemet, 2004).
- VIGIER, Fabrice (2002). « Une Indienne du Canada à Poitiers à la fin de la Guerre de Sept ans », *Revue historique du Centre-Ouest*, n° 1, p. 172-173.
- VIROL, Michèle (2003). *Vauban. De la gloire du roi au service de l'État*. Seyssel: Éditions Champ Vallon.
- WASHBURN, Wilcomb, E., dir. (1988). *History of Indian-White Relations. Handbook of North American Indian*, vol. 4. Washington, Smithsonian Institution.
- WASTENSON, Leif, éd. (1990). *National Atlas of Sweden. Vol. 11. Cultural Heritage and Preservation*. Stockholm: SNA Publishing.
- WELDMAN, Carl (1985). *Atlas of the North American Indian*. New York, Facts on File Publication.
- WHITEHEAD, Ruth Holmes (1986) *The old man told us. Excerpts from Micmac History, 1500-1950*. Halifax, Nimbus.
- Zoltvany (1969): voir Bibliothèque et Archives du Canada.
- ZYSBERG, André (1987). *Les galériens. Vies et destins de 60000 forçats sur les galères de France, 1680-1748*. Paris: Seuil.